UNCLASSIFIED # AD NUMBER AD872430 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; 15 JUN 1969. Other requests shall be referred to Frankford Arsenal, Philadelphia, PA. **AUTHORITY** FA 1tr 3 Sep 1971 ADS72430 VOLUHOBL NO NO. .IEP 65-6370-8 REV A # PROPELLANT ACTUATED DEVICES ENGINEERING MANUAL NOTICE This manual includes items which were developed to perform at an upper temperature of 160°F. Certification is hereby made that these items also meet the 200°F environmental requirements of MIL-C-25918. Details on this and information relating to the use of items in specific applications will be furnished on request to: Commanding Officer Frankford Arsenal Attn: Propellant Actuated Devices Labs. SMUFA-J5400 Phila., Pa. 19137 This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of the Commanding Officer, Frankford Arsenal, Philadelphia, Pa., Attn: SMUFA-J5000. 15 JUNE 1969 U.S. Army Frankford Arsenal Philadelphia Pa., 19137 # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. #### ENGINEERING MANUAL FOR # PROPELLANT ACTUATED DEVICES NOTICE This manual includes items which were developed to perform at an upper temperature of 160°F. Certification is hereby made that these items also meet the 200°F environmental requirements of MIL-C-25918. Details on this and information relating to the use of items in specific applications will be furnished on request to: Commanding Officer Frankford Arsenal Attn: Propellant Actuated Devices Labs. SMUFA-J5400 Phila., Pa. 19137 This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of the Commanding Officer, Frankford Arsenal, Philadelphia, Pa., Attn: SMUFA₂J5000. Reproduction for nonmilitary use of the information or illustrations contained in this publication is not permitted without specific approval of the issuing service. The pricy for use of Classified Publications is established for the Air Force in AFR 205-1. INSERT LATEST CHANGED PAGES, DESTROY SUPERSEDED PAGES. ## LIST OF EFFECTIVE PAGES #### TOTAL NUMBER OF PAGES IN THIS PUBLICATION IS 271 CONSISTING OF THE FOLLOWING: | Page No. | Issue | Page No. | Issue | Page No. | Issue | |--------------------|--------------|-----------------------|---------------------------|---------------------|---------------| | *Title 15 | April 1969 | 2-92 and 2-33 | Original | 5-3 and 5-4 | Original | | •А 15 | April 1969 | 2-34 Blank | Original | *5-5 thru 5-20 | 15 April 1969 | | • 15 | | *2-35 | 15 April 1969 | 'Title (Section VI) | • | | *ii 15 | _ | 2-36 and 2-37 | Original | *6-1 thru 6-8 | | | *iii 15 | - | 2-38 Blank | Original | | • | | Title (Section I) | | *2-39 | 15 April 1969 | | | | 1-1 | | 2-40 and 2-41 | Original | | | | 1-2 Blank | - | 2-42 Blank | Original | | | | 1-3 thru 1-17 | . Original | •2-43 | 15 April 1969 | | | | 1-18 Blank | | 2-44 and 2-45 | Original | | | | 1.19 and 1-20 | | 2-46 Blank | Original | | | | *1-21 thru 1-2415 | April 1969 | •2-47 | 15 April 1969 | | | | 1-25 ^hru i-28 | . Original | 2-48 and 2-49 | Original | | | | Title (Section II) | Original | 2-50 Blank | Original | | | | 2-1 | . Original | *2-51 | 15 April 1969 | | | | 2-2 Blank | . Original | 2-52 | Original | | | | *2-3 | April 1969 | *2-53 | 15 April 1969 | | | | 2-4 and 2-5 | Original | 2-54 and 2-55 | Original | | | | 2-6 Blank | . Original | 2-56 Blank | Original | | | | *2-7 15 | April 1969 | • 2- ن- 2- 7ز- 2- | 15 April 1969 | | | | 2-8 and 2-9 | | 2-58 and 2-59 | Original | | | | 2-10 Blank | Original | *2-60 thru 2-62 | 15 April 1969 | | | | *2-1115 | April 1969 | *2-63 Blank | 15 April 1969 | | | | 2-12 and 2-13 | Original | Title (Section III) . | Original | | | | 2-14 Blank | Original | 3-1 | - | | | | *2-15 thru 2-17 15 | April 1969 | 3-2 Blank | Original | | | | *2-18 Blank 15 | April 1969 | 3-3 thru 3-29 | Original | | | | *2-1915 | April 1969 | 3-30 Blank | _ | | | | 2-20 and 2-21 | Original | 3-31 thru 3-38 | Original | | | | 2-22 Blank | Original | *3-39 and 3-40 | | | | | *2-2315 | April 1969 | Title (Section IV) . | | | | | 2-24 and 2-25 | . Original | 4-1 | | | | | 2-26 Blank | Original | 4-2 Blank | Original | | | | • 2-27 15 | April 1969 | *4-3 thru 4-100 | 15 / ₁ il 1969 | | | | 2-28 and 2-29 | | *Title (Section V) . | 15 April 1969 | | | | 2-30 Blank | | *5-1 | 15 April 1969 | | | | *2-3115 | 5 April 1969 | *5-2 Blank | 15 April 1969 | | | | | | | | | | [•] The asterisk indicates pages changed, added, or deleted by the current change. ### TABLE OF CONTENTS | Secti | on | Page | Section | on | Page | |-------|--------------------------|---------------|---------|----------------------|---------------| | I | REMOVER, AIRCRAFT CANOPY | | | мв | 3-2 7 | | | Introduction | 1-1 | | м9 | 3-31 | | | M1A3 | 1-3 | | M10 | 3 - 35 | | | M2A1 | 1-7 | | XM38 | 3-39 | | | M3A1 | 1-11 | | | | | | M4 | 1-15 | IV | INITIATOR, CARTRIDGE | | | | M5 | 1-19 | | ACTUATED | | | | M8A1 | 1-21 | | Introduction | 4-1 | | | M9 | 1-25 | | M3A1C | 4-3 | | | | | | M3A2 | 4-5 | | 11 | THRUSTER, CARTRIDGE | | | M4A1 (Delay) | 4-7 | | | ACTUATED | | | M5A2 | 4-9 | | | Introduction | 2-1 | | M6A1 (Delay) | 4-11 | | | M1A2 | 2-3 | | M8 | 4-13 | | | M2A2 | 2-7 | | M9 | | | | M3A3 | 2-11 | | M10 (Delay) | | | | M5A2 | 2-15 | | M12A1 (Delay) | | | | M6 | 2-19 | | M14 (Delay) | | | | M7 | 2-23 | | M15 (Delay) | | | | M9 | 2-27 | | M16 (Delay) | | | | M11 | 2-31 | | XM17 (Delay) | | | | M13 | 2-35 | | XM18 (Delay) | | | | M15 | 2-39 | | XM19 (Deiay) | | | | M16 | 2-43 | | XM20 (Delay) | | | | M17 | 2-47 | | XM21 (Delay) | | | | M18 | 2-51 | | XM22 (Delay) | | | | M19 | 2-53 | | XM23 (Delay) | | | | M20A1 | 2-57 | | XM24 (Delay) | | | | M25 | 2 - 60 | | XM25 (Delay) | | | | | | | M26 (Delay) | | | III | CATAPULT, AIRCRAFT | | | M27 | | | | EJECTION SEAT | | | M28 | | | | Introduction | 3-1 | | M29 | | | | M1A1 | 3-3 | | M30A1 (Delay) | _ | | | M2 ('Training) | 3 - 7 | | M31 (Delay) | 4-55 | | | M3A1 | 3-11 | | M32A1 (Delay) | 4-57 | | | M4A1 | 3-15 | | M33 (Delay) | | | | M5A1 | 3-19 | | M42 (Delay) | | | | M641 (Training) | 2-22 | | MASA1 (Delay) | 4 62 | # TABLE OF CONTENTS (Continued) | Section | Page | Section | Page | |-------------|--------------------------------------|---|--------------------------------------| | M44 (Delay) | . 4-67
. 4-69
. 4-71
. 4-73 | V CUTTER, POWDER ACTUATED Introduction | 5-1
5-3
5-5
5-7
5-9 | | M54 (Delay) | . 4-79
. 4-81
. 4-83
. 4-85 | XM12 | 5-11
5-13
5-15
5-17
5-19 | | M88 (Delay) | 4-91
4-93
4-95
4-97 | VI MISCELLANEOUS PAD DEVICES Release, Firing Pin, M1A1 Gas Generator, M17 Electric Ignition Element, M21. Electric Ignition Element, M55. | 6-1
6-3
6-5
6-7 | #### INTRODUCTION The major purpose of this Engineering Manual is to provide technical personnel of industries involved in design and provisions for emergency escape from extra-terrestrial vehicles, a convenient reference of basic design and performance characteristics of Propellant Actuated Devices. Since the advent of high-speed jet aircraft generated the need for an automated means of escape from aircraft, Frankford Arsenal has pioneered the design and development of Propellant Actuated Devices; such as Catapults, Initiators, Thrusters, Removers and Rocket Catapults. The major consideration in the design, development and production of the devices described in this Manual was to attain an optimum Reliability Design Goal. Fundamental to the theory of reliability is the relationship between total and component reliabilities. On this basis, total reliability can be no greater than the least reliable component. To attain this goal, the devices listed in this Manual undergo stringent quality control tests and analysis for the propellant, pyrotechnic and hardware components, and finally the complete loaded and assembled device. # SECTION I REMOVERS #### INTRODUCTION #### Description: The remover is a two or three tube telescoping device, containing an explosive component, designed to lettison the canopy from high-speed aircraft prior to the ejection of crewmen from disabled aircraft. The Removers are of two basic types, i.e., mechanical and gas actuated. A third type is the electric-mechanical ballistic types which permits normal opening and closing of the canopy as well as emergency jettisoning of the canopy. #### REMOVER, AIRCRAFT CANOPY, M1A3 The M1A3 Remover is a three-tube, telescoping ejection device containing an explosive cartridge, designed to forcibly jettisen the canopy from high-speed aircraft to provide a safe path for the ejection of the crewman from disabled aircraft. The remover is approximately 16 inches long and 1.93 inches in diameter. The remover has the M1A1 Firing Pin Release attached. The firing pin release, which when functioned by the M3A1 Initiator, releases a spring loaded firing pin in the remover. The spring propels the firing pin which strikes and detonates the primer, thereby igniting the black powder and propellant in the M29A2 Cartridge. The remover thrust which is developed from the expanding gases of the burning propellant, forces the inside and telescoping tubes to move simultaneously until the shoulder of the telescoping tube comes in contact with the telescoping tube stop, thus restricting its movement. The continuous moving head assembly and inside tube are jettisoned with the aircraft canopy. The base, outsid, and telescoping tubes, and telescoping tube stop remain
with the aircraft. #### PRINCIPAL CHARACTERISTICS Stroke Weight (total assy) Propelled Weight Temperature Limits Velocity, min (at 70°F) Thrust, min (at 70°F) Stroke Time (at 70°F) 23.3 inches 2.1 pounds 300 pounds 265°F to +160°F 20.0 fps 2800 pounds 0.135 seconds Firing Method Gas Actuation of the M1A1 Firing Pin Release, which releases M1A3 Remover Firing Pin #### Remover, Aircraft Canopy, M1A3 #### **CROSS-SECTION DRAWING** #### Component - A Spring, Firing Pin - B Pin, Safety - C Wire, Locking, .062" x 8" - D Cartridge, Aircraft Canopy Remover, M29A2 - E Seal, Inside - F Seal, Telescoping #### Component - G Base - H Tube, Outside and Pellet Assembly - I Tube, Telescoping - J Tube, Inside and Pellet Assembly - K Stop, Telescoping Tube - L Head, Firing - M Pin, Firing ENVELOPE DRAWING #### Remover, Aircraft Canopy, M1A3 #### Remover, Aircraft Canopy, M1A3 #### REMOVER, AIRCRAFT CANOPY M2A1 The M2A1 Remover is a two-tube, telescoping ejection device containing an explosive cartridge, designed to forcibly jettison the canopy from high-speed aircraft to provide a safe path for the ejection of the crewman from disabled aircraft. The remover is approximately 31 inches long and 2.19 inches in diameter. The remover is actuated by removal of the safety locking pin first and the manual rotation of the sear through a pulley system connected to a lever on the pilot's seat. Rotation of the sear releases a spring loaded firing pin and unlocks the inside tube. The firing pin is propelled forward and detonates the primer, thereby igniting the black powder and propellant in the M31A1 Cartridge. The remover thrust which is developed from the expanding gases of the burning propellant, forces the inside tube outward. The block assembly and inside tube are jettisoned with aircraft canopy. The cap and outside tube remain with the aircraft. #### PRINCIPAL CHARACTERISTICS | Stroke | 26.0 inches | |-------------------------|----------------------| | Weight | 4.4 pounds | | Propelled Weight | 300 pounds | | Temperature Limits | -65° to +160°F | | Velocity, min (at 70°F) | 20.5 fps | | Thrust, min (at 70°F) | 2600 pounds | | Stroke Time (at 70°F) | 0.150 seconds | | Firing Method | Mechanical Actuation | #### Remover Aircraft Canopy, M2A1 **CROSS-SECTION DRAWING** #### Component - Pin, Locking - Tube, Bearing В - Spring, Firing Pin С - Sleeve - E Tube, laner - Tube, Outside - G Cap - H Ring, Retaining #### Component - Cartridge, Aircraft Canopy Remover, M31A1 - Pin, Firing - K Sear - L Spring - Safety Pin Assembly M - Block Assembly N ENVELOPE DRAWING Remover, Aircraft Canopy, M2A1 Remover, Aircraft Canopy, M2A1 #### REMOVER, AIRCRAFT CANOPY, M3A1 The M3A1 Remover is a two-tube ejection device containing an explosive cartridge, designed to forcibly jettison the canopy from high-speed aircraft to provide a safe path for the ejection of the crewman from disabled aircraft. The remover is approximately 31 inches long and 2.19 inches in diameter. The remover has an initiator attached by a length of flexible hose. When the initiator is functioned, the gas developed flows through the flexible hose exerting force against the remover firing pin. The firing pin is propelled forward and strikes and detonates the primer, thereby igniting the black pewder and propellant in the M31A1 Cartridge. The remover is unlocked by cam action as the firing pin moves toward the primer, unlocking the block assembly and inside tube. The remover thrust which is developed from the expanding gases of the burning propellant, forces the inside tube outward. The block assembly and inside tube are jettisoned with the aircraft a nopy. The cap and outside tube remain with the aircraft. #### PRINCIPAL CHARACTERISTICS | Stroke | 26.0 inches | |-------------------------|----------------| | Weight (total assy) | 4.4 pounds | | Propelled Weight | 300 pounds | | Temperature Limits | -65° to +160°F | | Velocity, min (at 70°F) | 20.5 fps | | Thrust, min (at 70°F) | 2600 pounds | | Stroke Time (at 70°F) | 0.150 seconds | | Firing Method | Gas Actuation | #### Remover Aircraft Canopy, M3A1 **CROSS-SECTION DRAWING** #### Component - A Cap - B Plug - C Screw, Cap, Socket Head, Self Locking (Shown 90° Out of Position) - D Pin, Shear - E Latch Pipe Plug (for shipping only) - F Seal, Tamper Proof - G "O" Ring #### Component - H Tube, Outside and Pellet Assembly - I Tube, Inside and Pellet Assembly - Tube, Bearing and Pellet Assembly - K Seal, Fixed - L Ring, Stop and Pellet Assembly - M Pin, Firing - N Block - O Cartridge, Aircraft Canopy Remover, M31A1 ENVELOPE DRAWING Remover, Aircraft Canopy, M3A1 Remover, Aircraft Canopy, M3A1 #### REMOVER, AIRCRAFT CANOPY, M4 The M4 Remover is a three-tube, telescoping ejection device containing an explosive cartridge, designed to forcibly jettison the canopy from high-speed aircraft to provide a safe path for the ejection of the crewman from disabled aircraft. The remover is approximately 14.67 inches long and 1.93 inches in diameter. The remover has an initiate, attached by a length of flexible hose. When the initiator is functioned, the gas developed flows through the flexible hose exerting force against the remover firing pin. The firing pin is propelled forward and strikes and detonates the primer, thereby igniting the black powder and propellant in the M29A2 Cartridge. During the forward motion of the firing pin, the locking keys slide inward, thus unlocking the remover. The remover thrust which is developed from the expanding gases of the burning propellant, forces the outside tube to travel forward until the washer engages the shoulder on the telescoping tube. The telescoping tube is then pulled forward by the outer tube until it is free of the inside tube, and is jettisoned with the canopy. The inside tube and firing head assembly remain with the aircraft. #### **PRINCIPAL CHARACTERISTICS** | Stroke | 19.0 inches | |-------------------------|-----------------| | Weight (total assy.) | 3.84 pounds | | Propelled Weight | 300 pounds | | Temperature Limits | -65° to + 160°F | | Velocity, min (at 70°F) | 20 fps | | Thrust, min (at 70°F) | 2800 pounds | | Stroke Time (at 70°F) | 0.114 seconds | | Firing Method | Gas Actuation | #### Remover, Aircraft Canopy, M4 **CROSS-SECTION DRAWING** #### Component - Pin, Shear (Shown 90° out of position) - Ring, Retaining Ring, Sealing В - C - Tube, Outside Tube, Telescoping Tube, Inside Ring, Seeling EFG - H Cap - Gasket - Ring, Sealing Cartridge, Aircraft Canopy Remover, M120 #### Component - Stop, Firing Pin - Washer M - Key, Locking (2) N - 0 Sleeve - "O" Ring - Pin, Firing - Head, Firing - Screw, Set (Shown 90° out of position) S - T Shipping Plug ENYELOPE DRAWING Remover, Aircraft Canopy, M4 #### REMOVER, AIRCRAFT CANOPY, M5 The M5 Remover is a three-tube, telescoping ejection device containing an explosive cartridge, designed to forcibly jettison the canopy from high speed aircraft to provide a safe path for the ejection of the crewman from disabled aircraft. The remover is approximately 14.67 inches long and 1.93 inches in diameter. The remover has an initiator attached by a length of flexible hose. When the initiator is functioned, the gas developed flows through the flexible hose exerting force against the remover firing pin. The firing pin is propelled forward, strikes and detonates the primer, thereby igniting the black powder and propellant in the M120 Cartridge. During the forward motion of the firing pin, the locking keys slide inward, thus unlocking the remover. The remover thrust which is developed from the expanding gases of the burning propellant, forces the outside tube to travel forward until the washer engages the shoulder on the telescoping tube. The telescoping tube is then pulled forward by the outer tube until it is free of the inside tube and is jettisoned with the canopy. The inside tube and firing head assembly remain with the aircraft. #### PRINCIPAL CHARACTERISTICS | Stroke | 19.0 inches | |-------------------------|----------------| | Weight (total assy) | 3.84 pounds | | Propelled Weight | 1000 pounds | | Temperature Limits | -65° to +160°F | | Velocity, min (at 70°F) | 10 fps | | Thrust, min (at 70°F) | 4500 pounds | | Firing Method | Gas Actuation | #### Remover, Aircraft Canopy, M5 **CROSS-SECTION DRAWING** #### Component - Pin, Shear (Shown 90° out of position) Ring, Retaining - Ring, Sealing Tube, Outside Tube, Telescoping Tube, Inside - BCDEFGHI Ring, Sealing Cap Gasket - Ring, Sealing Cartridge, Aircraft Canop; Remover, M120 #### Component - Stop, Firing Pin - Washer - Key, Locking (2) - Sleeve "O" Ring Pin, Firing - Head, Firing - Screw, Set (Shown 90° out of position) - Shipping Plug ENVELOPE DRAWING #### REMOVER, AIRCRAFT CANOPY, M8A1 The M8A1 Remover is an electro-mechanical-ballistic, two tube telescoping device designed to raise and lower the F106A aircraft canopy under normal conditions during ground operation and to jettison the canopy prior to ejection of the pilot from the aircraft during emergency escape in flight or on the ground. The electro-mechanical portion of the remover consists of a reversible, intermittent duty 26 volt direct current motor, a gear transmission with an indexing mechanism and torque limit switch, a solenoid-operated clutch with an integral ratchet mechanism, and a ball-hearing screw assembly which is coaxial with the remover ballistic chamber. Raising and lowering the aircraft canopy is accomplished by electrically energizing the remover motor which transmits rotary motion through the gear system to the clutch. As the clutch rotates the ball-bearing screw turn's within a non-rotating ball nut, which is attached to the inside tube of the remover. Rotation of the ball-bearing screw drives the remover inside tube outward, raising the canopy; or inward, lowering the canopy, when the motor is electrically reversed. As the inside tube extends 9.38 inches, power to the motor is shut off automatically by an extension limit switch which
is actuated by the shoulder on the inside tube through a plunger. Upon retracting the remover inside tube and canopy, a torque li mit switch de-energizes the motor when the canopy is restrained by the fuselage and a tension load of 1000 to 1450 pounds is imposed on the ballbearing screw assembly. This cinch-down load ensures that the canopy is properly scated on the fuselage for locking by the pilot. A safety feature is incorporated in the clutch mechanism which prevents the canopy dropping to the closed position should the clutch inadvertently disengage during any position of remover stroke. The remover in the retracted position is approximately 20.25 inches long between mounting points. The ballistic portion of the remover is used to jettison the canopy prior to ejection of the pilot from the disabled aircraft. The remover has an initiator attached by a length of flexible hose. When the initiator is functioned, the gas developed flows through the hose, exerting force against the remover firing pin. The firing pin is propelled forward and strikes and detonates the cartridge primer, thereby igniting the black powder and propellant in the M150 Cartridge. Propellant gas from the cartridge expands through the opening in the adapter housing where it acts against the ballistic lock components and the inside tube. With the increase in pressure the ballistic lock unlocks the inside tube and the gas pressure forces the inside tube outward. The inside tube which is pin-mounted to the canopy, clears the outside tube and jettisons the canopy, clear of the aircraft. #### PRINCIPAL CHARACTERISTICS (M8A1 Cont'd) Weight (Total Assy) Temperature Limits 22.5 pounds -65° F to 200° F #### Electro-Mechanical Electric Power Operating Voltage Limit Operating Loads Overload Normal load Overload Extension or Retraction Time Clutch Engage Time, max. Clutch Disengage Time, max. Cinch-Down Load Stroke 28 Volt D.C. System 18 to 29 Volts 250 pounds (tension) to 680 pounds (compression) 380 pounds (compression) 430 pounds (tension) to 940 pounds (tension) 15 sec max; 5 sec. min. 0.500 sec. 1000 to 1450 pounds 8.38 to 9.38 inches #### Ballistic Stroke Propelled Weight Velocity (at 70° F) Peak Thrust (at 70° F) Firing Method Stroke Time (at 70° F) 12.0 inches 350 pounds 24.0 fps 5400 pounds Gas Actuation 0.150 sec. # Propellant Actuated Devices # Remover, Aircraft Canopy, M8A1 #### CROSS-SECTION DRAWING #### Component - A Clamp - B Washer - C 5-Splice, Electric - D Motor - E Cable Assembly - F Screw - G Grommet - H Cover - I Ring - J "O" Ring K Screw, Shear - L Pin, Firing #### Component - M Plug, Shipping - N Pin, Shear - O Head - P Cartridge, Aircraft Canopy Remover, M150 - Q Adapter - R Pin - S Ring, Shear - T Tube, Outside, Assy - U Tube, Inside, Assy - V Housing - W 9-Splice, Electric - X Gear Box Assembly ENVELOPE DRAWING Remover, Aircraft Canopy, MPA1 #### REMOVER, AIRCRAFT CANOPY M9 The M9 Remover is an electro-mechanical ballistic, three tube telescoping device designed to raise and lower the F106B at taft canopy under normal conditions during ground operation and to jettison the canopy prior to ejection of the pilot from the aircraft during emergency escape in flight or on the ground. The electro-mechanical portion of the remover consists of a reversible, intermittent duty, 26 volt direct current motor, an electronic speed control box, a gear transmission, a clutch mechanism with an integral ratchet mechanism, mechanical clutch disengage mechanism, and a double ball-bearing screw assembly which is coaxial with the remover ballistic chamber. Raising and lowering the aircraft canopy is accomplished by electrically energizing the remover motor which transmit rotary motion through the gear system to the mechanically operated clutch. As the clutch rotates the ball-bearing screw turns within a non-rotating ball nut, which is attached to the inside tube of the remover through a bearing. Rotation of the ball-bearing screw drives the remover inside tubes outward, raising the canopy; or inward, lowering the canopy, when the motor is electrically reversed. As the inside tubes extend approximately 45.86 inches, power to the motor is shut off automatically by an extension limit switch which is cam actuated. Upon retracting the remover inside tubes and canopy, a torque limit switch de-energizes the motor when the canopy is restrained by the fuselage and a tension load of 400 to 500 pounds is imposed on the ball-bearing screw assembly. This cinch-down load insures that the canopy is properly seated on the fuselage for lacking by the pilot. The electronic speed control box which is attached to the adapter housing is used to reduce the motor speed on the retraction stroke. A safety feature is incorporated in the clutch mechanism which prevents the canopy dropping to the closed position should the clutch inadvertently disengage during any position of remover stroke. The remover in the retracted position is approximately 23.51 inches long between mounting points. The ballistic portion of the remover is used to jettison the canopy prior to ejection of the pilot from the disabled aircraft. The remover has an initiator attached by a length of flexible hose. When the initiator is functioned, the gas developed flows through the hose, exerting force against the remover firing pin. The firing pin is propelled forward and strikes and detonates the cartridge primer, thereby igniting the black powder and propellant in the M151 Cartridge. Propellant gas from the cartridge expands through the opening in the adapter housing where it acts against the ball-bearing screw assembly and the inside tube. With the increase in pressure the spring pin which secures the ball-bearing screw assembly to the bearing housing shears, and the continued production of gas pressure forces the inside tube and ball-bearing assembly outward simultaneously. The inside tube and ball-bearing assembly which is pin mounted to the canopy, clear the outside tube and jettisons the canopy clear of the aircraft. #### PRINCIPAL CHARACTERISTICS Weight (Total Assy) Temperature Limits 35 pounds -65°F to 200°F #### PRINCIPAL CHARACTERISTICS (M9 Cont'd) #### Electro-Mechanical Electric Power Operating Voltage Limit Operating Loads Overload Normal load Overload Extension or Retraction Time Clutch Disengage Load Cinch-Down Load Stroke 28 Volt D.C. System 18 to 29 Volts 315 pounds (compression) to 398 pounds (compression) 288 pounds (compression) to 228 pounds (compression) 196 pounds (tension) to 142 pounds (tension) 20 sec. max; 10 sec. min. 7 to 11 pounds 400 to 500 pounds 45.86 inches #### Ballistic Stroke Propelled Weight Velocity (at 70°F) Peak Thrust (at 70°F) Firing Method Stroke Time (at 70°F) 27.0 inches 300 pounds 33.0 fps 6000 pound Gas Actuation 0.090 sec. #### Remover, Aircraft Canopy, M9 **CROSS-SECTION DRAWING** #### Component - A Housing, Bearing - B Housing, Adapter - C Pin, Spring - D Speed Control Box Assembly - E Actuator Assembly - F Gear Box Assembly - G Bracket, Clutch Release Cable - H Tube, Ballistic #### Component - I Plug, Shipping - J Pin, Firing - K Cap, Ballistic Chamber - L Tube, Trunnion - M Motor - N Cartridge, Aircraft Canopy Remover, M151 ENVELOPE DRAWING Remover, Aircraft Cunopy, M9 Thrusters SECTION II **THRUSTERS** #### INTRODUCTION #### Description: A thruster is a component part of an aircraft escape system, which is used to accomplish a certain task prior to implementing the final phases of escape procedure, for crewman from a disabled aircraft. The basic parts of a thruster consist of a gas operated firing mechanism, cartridge, chamber and a piston. The main purpose of a thruster is to impart a thrust to a known load or oppose a force through a given travel (stroke). Each thruster is provided with an initial lock mechanism for the piston. This mechanism is released only when the cartridge functions. Thrusters have been developed with piston strokes between 1-1/2 and 13 inches. Unlike corresponding parts of catapults and removers, the thruster piston does not separate from the thruster at the end of the piston stroke. Thus the thruster is a closed system. Buffer or damper mechanisms are used in conjunction with thrusters to restrict the velocity and acceleration of the propelled load because of limitations on aircraft structure and human physiology. The rate of application of thrust and maximum thrust are specified when a thruster is used to position a crewman. #### Operation: All thrusters are triggered by gas pressure supplied from another cartridge actuated device. The firing pin of the thruster is held in position with a "shear pin". When gas pressure is supplied, the force applied on the firing pin will shear the "shear pin" and propel the firing pin against a cartridge containing a percussion-sensitive primer. The primer ignites the black powder and propellant contained in the cartridge. The cartridge ruptures at the unsupported area, and propellant gas fills the thruster chamber and exerts a force on the face of the piston. The initial piston motion unlocks the thruster and a force is applied through the piston to the load, setting it in motion. In some thrusters, there is a final lock to hold the piston in the extended position. #### MIA2 THRUSTER The MIA2 Thruster was developed to either jettison a hatch or unlock a tail turret. In both applications, the thruster is required to complete a 2 inch stroke against a varying force. The opposing force distance is represented by several shear pins located with respect to initial piston position. The diameter of each pin was selected so that the shear force at a given distance is equal to the corresponding maximum opposing force in the above applications. Thruster performance data using this test system is presented below. The thruster is cylindrical in shape, approximately 9-1/2 inches long and 1-13/16 inches in diameter. The piston is initially locked in the chamber with 4 keys and is capable of withstanding
a tensile load of 2000 pounds, without separation or mechanical failure. # PRINCIPAL CHARACTERISTICS Average Peak Thrust Completed Stroke Average Stroke Time Assembled Weight Propelled Mass, Horizontal Firing Method Temperature Limits Restraining Force I Force Required to Unlock Initial Lock Actuation Force 6900 lbs. 2 inches, min. 0.009 seconds 3.2 lbs. 20 lbs. Propellant Gas Propellant Gas -65°F to +160°F 1000 lbs. @ .00 in. stroke; 6000 lbs. @ .25 in. stroke 60 lbs. 750 psi, min. ## CROSS-SECTION DRAWING #### Component - A Head - B Pin, Firing - C "O" Ring - D Cartridge, CAD, M42 - E "O" Ring - F Piston - G Key - H Sleeve, End - I Screw, Cap, Socket Head - J "O" Ring - X Spring, Piston Locking - L Body - M Plug, Piston - N Retniner, Cartridge - O Trunnion - P "O" Ring - Q Guide, Firing Pin - R Pin, Shear - S Washer, Lock **ENVELOPE DRAWING** #### **M2A2 THRUSTER** The M2A2 Thruster is a component part of an aircraft escape system whose purpose is to position the seat in an aircraft prior to ejection of the crewman. This device was designed to be used with a damper supplied by the airframe manufacturer. The thruster is required to complete a 5.7 inch stroke against an opposing force. The opposing force represents an approved ejection seat that must be moved either upward or downward with a velocity that does not exceed 12 feet per second. The thruster is cylindrical in shape, approximately 13.7 inches long and 1-7/8 inches in diameter. The piston is initially locked in the chamber with 4 keys and is capable of withstanding a tensile load of 2000 pounds without separation or mechanical failure. The thruster also has a final lock which holds the piston in the extended position and is capable of withstanding an 11,000 pound compressive load without unlocking. The damper used with the M2A2 thruster is to control the acceleration of the propelled weight to limits consistent with human physiology limits and/or restrict the final velocity so that the impact does not damage the aircraft structure. ## PRINCIPAL CHARACTERISTICS | V | rerage | Peak | Inrust | w/Seat | IΩ | Horizontal | | |---|--------|----------|--------|--------|----|------------|--| | | Posit | ion (9 7 | '0°F | | | | | | _ | | 10. | • | | | | | Completed Stroke Velocity, Maximum Assembled Weight Propelled Mass, Horizontal Firing Method Temperature Limits Average Stroke Time w/Seat in Horizontal Position @ 70°F Force Required to Unlock Initial Lock Actuation Force 6170 lbs. 5.7 inches 12 ft/sec 4.0 lbs. 300 lbs. Propellant Gas -65°F to +165°F .410 seconds 80 15s 750 psi, min. ## **CROSS-SECTION DRAWING** #### Component - A Pin, Shear - B Trunnion - C "O" Ring - D Body - E Spring, Piston Locking - F Ring, Snap - G "O" Ring - H Washer - I Sleeve, End - J Screw, Cap, Socket Head - K Key - L Piston And Plug Assembly - M Head - N Ring, Holding - O Cartridge, CAD, M43 - P "O" Ring - Q Pin, Firing ENVELOPE DRAWING #### **M3A3 THRUSTER** The M3A3 Thruster is a component part of an aircraft escape system whose purpose is to release the control column stowage spring and supply sufficient energy to operate the seat actuator disconnect. The thruster is required to complete a 1-1/2 inch stroke against an opposing force and supply 600 psi pressure, minimum, at the end of a 4 foot length of hose. The opposing force is represented by a 550 pound load that must be propelled vertically with sufficient force so that the load continues to move after the piston reaches the end of its stroke. Thruster performance data using this test system is presented below. The thruster is cylindrical in shape, approximately 9 inches long and 1-5/64 inches in diameter. The piston is initially locked in the chamber with 3 keys and is capable of withstanding a tensile load of 800 pounds, without separation or mechanical failure. ## PRINCIPAL CHARACTERISTICS Average Peak Thrust Under Normal Load @ 70°F Completed Stroke Assembled Weight Propelled Mass, Vertical Firing Method Temperature Limits By-Pass Pressure @ 70°F Under Normal Load at the End of 4 Ft Length of #4 Hose Average Stroke Time Force Required to Unlock Initial Lock Actuation Force 1660 lhs. 1-1/2 inches, min. 1.0 lb. 550 lbs. Propellant Gas -65°F to +165°F 600 psi, min. .090 seconds 20 lbs. 750 psi, min. **CROSS-SECTION DRAWING** ## Component ## A Trunnion ## B "O" Ring # C Retainer, Cartridge ## D Body - E "O" Ring - F Cap, End - G Key - H "O" Ring - I Spring, Piston Locking - J Sleeve, End - K "O" Ring - L Rod, Piston - M Cartridge, M44A1 - N Pin, Firing - O Screw, Set, Socket - P Pin, Shear - Q Breech **ENVELOPE DRAWING** #### M5A2 THRUSTER The M5A2 Thruster is a component part of an aircraft escape system whose purpose is to jettison the tail turret or to be used in various aircraft canopy release systems. The thruster is required to complete a 5 inch stroke against an opposing force. The opposing force is represented by a 500 pound carriage that must be propelled horizontally, after an initial restraining force of 4000 pounds is ov. rcome. The initial restraining force is represented by a shear pin he ated at zero inches of stroke. Thruster performance data using this test system is presented below. The thruster is cylindrical in shape approximately 12.6 inches long and 1.4 inch in diameter. The piston is initially locked in the chamber with 4 keys and is capable of withstanding a tensile load of 2000 pounds without separation or mechanical failure. # PRINCIPAL CHARACTERISTICS Average Peak Thrust Under Normal Load @ 70°F 6670 lbs. 5.0 inches Completed Stroke Average Stroke Time Under Normal Load @ 70°F .075 seconds 3.6 lbs. Assembled Weight 500 lbs. Propella Mass, Horizontal Propellant Gas Firing Method --65°F to +165°F Temperature Limits Restraining Forces 4000 lbs. @ .0 inches of stroke 1000 lbs. @ .5 inches of stroke Actuation Force 750 psi, min. # CROSS-SECTION DRAWING | Component | Component | |--------------------------|-----------------------| | A Head | K Screw, Buffer | | B "O" Ring | L Key | | C "O" Ring | M Piston | | D Cartridge, M73 | N Trunnion | | E "O" Ring | O Retainer, Cartridge | | F Body | P Pin, Firing | | G Spring, Piston Locking | Q Pin, Shear | | H "O" Ring | R Guide, Firing Pin | | I "O" Ring | S Plug, Shipping | | J Sleeve, End | T Cap, Shipping | ENVELOPE DRAWING #### M6 THRUSTER The M6 Thruster is a component part of an aircraft escape system whose purpose is to position the gun sighting equipment prior to implementing the escape procedure from the aircraft. The thruster is required to complete a 1·1/2 inch stroke against an opposing force. The opposing force is represented by a 60 pound weight that must be propelled horizontally, after an initial restraining force of 400 pounds is overcome. The initial restraining force is a shear pin located at zero inches of stroke. The thruster is cylindrical in shape, approximately 11.73 inches long and 1.07 inches in diameter. The piston is initially locked in the chamber with 3 balls and is capable of withstanding a tensile load of 250 pounds, without separation or mechanical failure. ## PRINCIPAL CHARACTERISTICS | Average Peak Thrust Under Load @ 70°F | 1100 lbs. | |---------------------------------------|-----------------| | Completed Stroke | 1.5 in. | | Assembled Weight | 1.0 lbs. | | Propelled Mass, Horizontal | 60 lbs. | | Firing Method | Propellant Gas | | Temperature Limits | -65°F to +165°F | | Restraining Force | 400 lbs. | | Actuation Force | 750 psi, min. | ## **CROSS-SECTION DRAWING** # Component A Pin, Shear B Screw, Socket, Set I "O" Ring C Trunnion J Carridge, Thruster, M67 D Body K Pin, Firing E Piston L "O" Ring F Spring, Piston Locking M Breech G Sleeve, End **ENVELOPE DRAWING** A-TYPICAL PERFORMANCE-TIME CURVES B-TYPICAL PERFORMANCE-TRAVEL CURVES TRAVEL - IN. 0,5 ## M7 THRUSTER The M7 Thruster is a component part of an aircraft escape system whose purpose is to unlock and/or open a hatc's. The thruster is required to complete a 2-1/2 inch stroke against an opposing force. The opposing force is represented by an 11.6 pound weight that must be propelled horizontally against constant 500 pound restraining force, which is simulated with an air cylinder. The thruster is cylindrical in shape, approximately 10.2 inches long and 1.1 inches in diameter. The piston is initially locked in the chamber with 2 keys and is capable of withstanding a tensile load of 500 lbs., without separation or mechanical failure. ## PRINCIPAL CHARACTERISTICS Average Peak Thrust Under Normal Load @ 70°F 1600 lbs. 2.5 inches Completed Stroke .070 seconds Average Stroke Time Assembled Weight 1.08 lbs. Propelled Mass, Horizontal 11.6 lbs. Firing Method Propellant Gas Temperature Limits -65°F to +165°F 500 lbs. Restraining Force Actuation Force 750 psi, min. #### **CROSS-SECTION DRAWING** ## Component - A Pin, Shear - B Pin, Firing - C Guide - D Screw, Set - E Body - F Gasket, "O" Ring - G Collar - H "O" Ring - I Sleeve, End - J Key - K Spring, Piston Locking - L Piston - M Cartridge, Thruster, M67 - N "O" Ring - O Head - P Gasket, "O" Ring - Q Seal ENVELOPE DRAWING ## **CROSS-SECTION DRAWING** # Component - A Pin, Shear - B Pin, Firing - C Guide - D Screw, Set - E Body - F Gasket, "O" Ring - G Collar - H "O" Ring - I Sleeve, End - J Key - K Spring, Piston Locking - L Piston - M Cartridge, Thruster, M67 - N "O" Ring - O Head - P Gasket, "O" Ring - Q Seal ENVELOPE DRAWING Thruster, Cartridge Actuated, M7 #### M9 THRUSTER The M9 Thruster is a component part of an aircraft escape system whose purpose is to unlatch the canopy of an aircraft prior to implementing the escape procedures of aircraft personnel from the aircraft. The thruster is required to complete a stroke of 3.6 inches against a constant resistive force and supply a 1000 psi minimum pressure at the end of a 42 inch length of hose upon completion of its stroke. The force is represented by 50 pounds mass which is propelled against a 500 pound resistive force. Thruster performance data using this test system
is presented below. The thruster is cylindrical in shape, approximately 9.1 inches long and 1.4 inches in diameter. The piston is initially locked in the chamber with two "shear pins" and will unlock upon the application of a tensile load of 96 ±10 pounds. # PRINCIPAL CHARACTERISTICS Average Peak Thrust Under Load @ 70°F Completed Stroke Operating Time Assembled Weight Propelled Mass, Horizontal Firing Method Temperature Limits Resisting Force By-Pass Pressure Under Normal Load at the End of 42 Inch Length of #4 Hose Actuation Force 2600 lbs. 3.6 inches minimum .080 seconds 1.0 lbs. 50 lbs. Propellant Gas -65°F to +200°F 500 lbs. ## **Propellant Actuated Devices** ## Thruster, Cartridge Actuated, M9 CROSS-SECTION, DRAWING ## Component - A Collar - B Pin, Shear, Firing Pin - C "O" Ring - D Trunnion - E "O" Ring - F Body - G Piston - H "O" Ring (2) - I Screw, Set (2) - J Ring - K Adapter and Pellet Assembly - L Pin, Shear, Piston (2) - M. Cartridge, Thruster, M119 - N Pin, Firing - O "O" Ring - P Breech ENVELOPE DPAWING **Thruaters** #### MII THRUSTER The M11 Thruster is a component part of an aircraft escape system whose purpose is to jettison the canopy of an aircraft prior to implementing the escape procedures of aircraft personnel from the aircraft. The thruster is required to complete a stroke of 5-3/4 inches and propel a simulated canopy through an arc of 90 degrees at a rate of 5 radians per second. The simulated canopy is represented by a 35 inch beam weighing 45 pounds. Thruster performance data using this test system is presented below. The thruster is cylindrical in shape, approximately 5.3 inches long and 1.25 inches in diameter. This thruster differs from the ordinary thrusters because it has three telescoping tubes in lieu of a moving piston. The tubes are initially locked with a shear screw, which will unlock upon the application of a tensile load of 160 ± 20 pounds. # PRINCIPAL CHARACTERISTICS Average Peak Thrust Under Normal Load @ 70°F 2272 lbs. Completed Stroke 5.75 inches Assembled Weight .95 lbs. Propelled Mass, Radially 45 lbs. Firing Method Propellant Gas Temperature Limits -65°F to +200°F Velocity of Propelled Mass, Min. 5 rad/sec Actuation Force 750 psi, min. ## **Propellant Actuated Devices** # Thruster, Cartridge Actuated, M11 **CROSS-SECTION DRAWING** | | Com | Don | ent | |--|-----|-----|-----| |--|-----|-----|-----| - A Pellet - B Head and Pellet Assembly - C "O" Ring - D Cartridge, Thruster, M141 - E Ring, Segment - F "O" Ring - G "O" Ring - H Screw, Shear - I Stop and Pellet Assembly - J Body - K Tube, Outside - L Tube, Inside - M "O" Ring - N Retainer and Pellet Assembly - O "O" Ring - P Guide - Q Pin, Firing - R "O" Ring - S Pin, Shear - T Washer, Curved ENVELOPE DRAWING #### M13 THRUSTER The M13 Thruster is a component part of an aircraft escape system whose purpose is to unlock the canopy of an aircraft prior to ejection of the crewman. The thruster is required to complete a stroke of 2.76 inches against an opposing force and supply 1000 psi pressure, minimum, at the end of a 6 foot length of hose. The opposing forces are represented by a 70 pound weight which is propelled vertically after an initial restraining force of 2000 pounds is overcome. The initial restraining force is represented by a shear pin located at zero inches of stroke. Thruster performance data using this test system is presented below. The thruster is cylindrical in shape, approximately 8.3 inches long and 1.2 inches in diameter. The piston is initially locked in the chamber with 2 shear pins and will unlock upon the application of a tensile load of 96 pounds. ## PRINCIPAL CHARACTERISTICS Thrust Under Load @ 70°F Completed Stroke Assembled Weight Propelled Mass, Vertical Firing Method Temperature Limits By-Pass Pressure Under Load @ 6 Foot of #4 Hose Restraining Force Operating Time Actuation Force 2700 lbs. 2.86 inches, max. 1.07 lbs. 70 lbs. Propellant Gas -65°F to +200°F 1000 lbs., mir. 1000 lbs., mir. 2000 lbs. @ "0" inches of stroke .080 seconds, max. 750 psi, min. #### CROSS-SECTION DRAWING #### Component Component A "O" Ring I Screw, Set (2) B Pin, Shear, Firing Pin J Ring, Shear C "O" Ring K Fastener, Piston and Pellet Assembly L Pin, Shear, Piston (2) D Cartridge, Thruster, M119 E "O" Ring M Breech F Body N Pin, Firing O "O" Ring G Piston H "O" Ring (2) P Cap, Base and Pellet Assembly **ENVELOPE DRAWING** #### M15 THRUSTER The M15 Thruster is a component part of an aircraft escape system whose purpose is to position the crewman's feet and raise the leg guards of the ejection seat prior to ejection of the crewman. The thruster is required to complete a 4.42 inch stoke, with the piston being retracted into the cylinder, against an opposing force. The opposity force is represented by an 11 pound weight which must be propelled horizontally against a restraining force of 2250 pounds after an initial restraining force of 3750 pounds is overcome. Silicone oil is employed for internal damping to keep the acceleration of the propelled weight within limits consistent with human physiology. Thruster performance data using this test system is presented below. The thruster is irregular in shape, approximately 16-7/8 inches from the end of the extended piston to opposite mounting end of the body. An external reservoir is attached to the body for the accumulation of oil as it is metered from the body. The piston is initially looked in the body with a "shear pin" which will uplock upon the application of a compressive load of 1150 pounds. The thruster also has a final lock which holds the piston in the retracted position and is capable of withstanding a tensile load of 15,000 pounds without unlocking. # PRINCIPAL CHARACTERISTICS Approximate Thrust 6700 psi Completed Stroke 4.42 inches Assembled Weight 5.0 lbs. Resistive Force (shear pin) 3750 lbs. Resistive Force (air load) 2250 pounds Firing Method Propellant Gas Temperature Limits -65°F to +165°F Propelled Mass 11 lbs. Operating Time @ -65°F 500 milliseconds, approximately Actuation Force 750 psi, min. **CROSS-SECTION DRAWING** ## Component - A Spacer - B Body, Reservoir - C Pin, Shear, Firing Pin - D Ring, Back-Up (4) - Σ "O" Ring (2) - F Spacer - G Ring, Retaining - H Nut, Ring And Pellet Assembly - Rod, End - J Rod, Piston - K "O" Ring - L "O" Ring (2) - M Piston - N Body - O Cartridge, Thruster, M94 - P Pin, Firing - Q "O" Ring - R Housing, Firing Pin - S Screw, Cap, Socket Head (4) - T Screw, Hollow Lock Plug, Reservoir Gasket - U ''O'' Ring - V Pin, Unlock Shear - W Fluid, Silicone ENVELOPE DRAWING #### M16 THRUSTER The M16 Thruster is a component part of an aircraft escape system whose purpose is to position the crewman's legs prior to implementing the escape procedure from the aircraft. The thruster is required to complete a stroke of 3 inches, min, when fired against a resistive load simulating a dorsal stabilizing fin. Oil in the thruster cylinder acts as a damping medium to keep the stroke time within the design requirements. The thruster is cylindrical in shape, approximately 9.9 inches long and 1.19 inches in diameter. The piston is initially locked by a "shear pin" and will unlock upon application of a tensile load of 130 ±10 pounds. The oil damper is to control the acceleration of the propelled weight to limits consistent with human physiology limits and/or restrict the final velocity so that the impact does not damage the aircraft structure. ## PRINCIPAL CHARACTERISTICS Approximate Peak Thrust Completed Stroke Assembled Weight Firing Method Temperature Limits Operating Time Actuation Force 200 lbs. 3.137 max. 1.6 lbs. Propellant Gas -65°F to +200°F .070 sec. to .130 sec. 750 psi, min. # CROSS-SECTION DRAWING | | Component | | Component | |---|-------------------|---|------------------------------| | A | Screw, Set | К | Ring, Sealing | | В | Packing | L | Cylinder and Pellet Assembly | | С | Spring | M | "O" Ring | | D | Piston, Floating | N | Screw, Set | | E | Ring, Sealing (2) | 0 | Cartridge, Thruster, M146 | | F | Pin, Locking | P | Head | | G | Screw, Set | Q | Packing | | H | Nut, Lock | R | Pin, Shear | | I | Clevis | s | Pin, Firing | | J | Piston | Т | Fluid, Silicone | **ENVELOPE DRAWING** #### M17 THRUSTER The M17 Thruster is a component part of an aircraft escape system whose purpose is to position the seat in an aircraft prior to ejection of the crewman. The thruster is required to complete a 13-1/4 inch stroke against an opposing force. The opposing force is represented by a 350 pound mass that must be propelled against a force that increases from 0 to 525 pounds. The thruster uses oil for an internal damping medium to keep the acceleration of the propelled weight within limits consistent with human physiology. The thruster is cylindrical in shape, approximately 25.37 inches long and 1.82 inches in diameter. The piston is initially locked in the chamber with shear discs and will unlock upon application of a 700 pound tensile load. ## PRINCIPAL CHARACTERISTICS | Average Peak Thrust Under Load @ +165°F 1600 lbs. | | |---|--------| | Completed Stroke 13-1/4 in | ches | | Max Piston Velocity 12 ft/sec | | | Assembled Weight 13.0 lbs. | | | Firing Method Propellan | t Gas | | Temperature Limits -65°F to | +160°F | | Propelled Mass, Horizontal 350 lbs. | | | Restraining Force 525 lbs. | | | Actuation Force 750 psi, r | nin. | ## **Propellant Actuated Devices** # Thruster, Cartridge Actuated, M17 # **CROSS-SECTION DRAWING** #### Component Component A Screw, Set K Piston, Rod, End Assembly B Head L "O" Ring С Washer M Tube D "O" Ring N Piston E Disc, Shear, Front O Screw F Ring P Body G Cap Q Cartridge, Thruster, M43 H "O" Ring R Pin, Firing "O" Ring I S "O" Ring J Fluid T Pin, Shear ENVELOPE DRAWING Thruster, Cartridge Actuated, M17 #### Thrusters #### M18 THRUSTER The M18 Thruster is a component part of an aircraft escape system whose purpose is to position the seat in an aircraft prior
to ejection of the crewman. The thruster is required to complete a 9-1/2 inch stroke against an opposing force. The opposing force is represented by a 350 pound mass that must be propelled against a force that increases from 0 to 525 pounds. The thruster uses oil for an internal damping medium to keep the acceleration of the propelled weight within limits consistent with human physiology. The thruster is cylindrical in shape, approximately 21.69 inches long and 1.32 inches in diameter. The piston is initially locked in the chamber with shear discs and will unlock upon application of a 700 pound tensile load. | Average Thrust Under Load @ +165°F | 1600 lbs. | |------------------------------------|-----------------| | Completed Stroke | 9-1/2 inches | | Max Piston Velocity | 12 ft/sec | | Assembled Weight | 12 lbs. | | Firing Method | Propellant Gas | | Temperature Limits | -65°F to +160°F | | Propelled Mass | 350 lbs. | | Retaining Force | 525 lbs. | | Actuation Force | 750 psi, min. | | | | # Thruster Cartridge Actuated, M18 # **CROSS-SECTION DRAWING** | | Component | | Component | |---|--------------------|---|--------------------------| | A | Screw, Set | K | Piston, Rod End Assembly | | В | Head | L | "O" Ring | | C | Washer | M | Tube | | D | "O" Ring | N | Piston | | E | Disc, Shear, Front | 0 | Screw | | F | Ring | Р | Body | | G | Сар | 0 | Cartridge, Thruster, M43 | | H | "O" King | | Pin, Firing | | I | "O" Ring | s | "O" Ring | | J | Fluid | T | Pin, Shear | ENVELOPE DRAWING Thrusters #### **M19 THRUSTER** The M19 Thruster is a component part of an aircraft escape system whose purpose is to unlock the canopy of an aircraft prior to implementing the escape procedures of aircraft personnel from the aircraft. The thruster is required to complete a stroke of 2.76 inches against an opposing force and supply 1000 psi pressure, minimum, at the end of a 13 foot 6 inch length of hose. The opposing forces distance is represented by two shear pins located with respect to initial piston position. The diameter of each pin was selected so that the shear force at a given Listance is equal to the corresponding maximum opposing force in the above application. Thruster performance data using this test system is presented below. The thruster is cylindrical in shape, approximately 8.3 inches long and 1.2 inches in diameter. The piston is initially locked in the chamber with 2 "shear pins" and will unlock upon the application of a tensile load of 96 pounds. ## PRINCIPAL CHARACTERISTICS Pcak Thrust Under Load @ 70°F Completed Stroke Assembled Weight Propelled Mass Firing Method Temperature Limits By-Fass Pressure Under Load @ 13 Feet 6 Inch Length of #4 Hose Operating Time Actuation Force Restraining Force 1470 lbs. 2.86 inches max. 1.07 lbs. 75 lbs. Propellant Gas -65°F to +200°F 1000 psi 25 lbs. & "0" inch stroke, 500 lbs. & "2.4" inch stroke .080 seconds, max. 750 psi, min. # Thruster, Cartridge Actuated, M19 **CROSS-SECTION DRAWING** #### Component Component A "O" Ring I Screw, Set (2) B Pin, Shear, Firing Pin J Ring, Shear C "O" Ring K Fastener, Piston and Pellet Assembly D Cartridge, Thruster, M119 L Pin, Shear, Piston (2) E "O" Ring M Breech F Body N Pin, Firing O "O" Ring G Piston H "O" Ring (2) P Cap, Base and Pellet Assembly **ENVELOPE DRAWING** Thruster, Cartridge Actuated, M19 #### Thrusters ## M20A1 THRUSTER The M20A1 Thruster is a component part of an aircraft system whose purpose is to jettison the canopy of an aircraft prior to implementing the escape procedure of aircraft personnel from the aircraft. The thruster is required to complete a 5 inch stroke against a constant force. With the thruster connected to a 50 pound weight, the piston shall move a constant load of 3000 pounds, horizontally, throughout its entire 5 inch stroke. The thruster is cylindrical in shape, approximately 12.6 inches long and 1.4 inches in diameter. The piston is initially locked by 4 keys in a locking groove and will withstand a tensile load of 2000 pounds without separation or mechanical failure. | Average Peak Thrust Under Normal Load @ 70°F | 5877 lbs. | |--|-----------------| | Completed Stroke | 5.0 inches | | Average Stroke Time | .046 sec. | | Assembled Weight | 3.6 lbs. | | Propelled Mass, Horizontal | 50 lbs. | | Firing Method | Propellant Gas | | Temperature Limits | -65°F to +200°F | | Restraining Force | 3000 lbs. | | Force Required to Unlock Initial Lock | 60 lbs. | | Actuation Force | 750 psi min | # Thruster, Cartridge Actuated, M20A1 **CROSS-SECTION DRAWING** ## Component - A Head - B Pin, Firing - C "O" Ring (2) - D Trunnion - E Piston - F Spring - G "O" Ring - H Sleeve, End - I "O" Ring ## Component - J Screw, Buffer and Pellet Assembly - K Key (4) - L Body and Pellet Assembly - M Sle re - N Cartridge, Thruster, M127 - O Guide Retainer Assembly - P "O" Ring - Q Pin, Shear ENVELOPE DRAWING Thruster, Cartridge Actuated, M20A1 Thrusters #### **M25 THRUSTER** The M25 Thruster is a component part of an aircraft system whose purpose is to jettison the canopy of an aircraft prior to implementing the escape procedure of aircraft personnel from the aircraft. The thruster is required to complete a 5 inch stroke against a constant force. With the thruster connected to a 50 pound weight, the piston shall move a constant load of 3000 pounds, horizontally, throughout its entire 5 inch stroke. The thruster is cylindrical in shape, approximately 12.6 inches long and 1.4 inches in diameter. The piston is initially locked by 4 keys in a locking groove and will withstand a tensile load of 2000 pounds without separation or mechanical failure. ## PRINCIPAL CHARACTERISTICS Average Peak Thrust Under Normal Load @ 70°F 5877 lbs. Completed Stroke 5.0 inches Average Stroke Time .046 sec. Assembled Weight 3.6 lbs. Propelled Mass, Horizontal 50 lbs. Firing Method Propellant Gas Temperature Limits -65°F to +200°F Restraining Force 3000 lbs. Force Required to Unlock Initial Lock 60 lbs. Actuation Force 750 psi, min. # Thruster, Cartridge Actuated, M25 **CROSS-SECTION DRAWING** | | Component | | Component | |---|-------------------|---|-------------------------| | A | Head | J | Spring | | В | Pin, Firing | K | Pin, Spring | | С | "O" Ring (2) | L | "O" Ring | | D | Trunnion | M | Body | | E | Piston | N | Sleeve | | F | "O" Ring | 0 | Cauridge Thruster | | G | Piston, Unlocking | P | Guide Retainer Assembly | | H | Key (3) | Q | "O" Ring | | I | Ring, Shear | R | Pin, Shear | ENVELOPE DRAWING Thruster, Cartridge Actuated, M25 SECTION III **CATAPULTS** ## INTRODUCTION ## Description The catapult is a two or three tube telescoping device, containing an explosive component, designed for upward or downward ejection of crewmen and their seat from high-speed aircraft to provide safe escape from disabled aircraft. #### Operation The catapult must impart to its 1 ad (ejection seat with occupant), a velocity which will insure its clearing the aircraft and reach sufficient height to permit full deployment of a parachute, at the same time keeping the acceleration within safe physiological limits. Two additional types of catapults have been designed to indoctring USAF trainees in the catapult ejection procedures; namely, one type which is used on a fixed vertical training tower and a mobile type which propells the seat and occupant along a guided vertical track. #### CATAPULT, AIRCRAFT EJECTION SEAT, M1A1 The first catapult developed for USAF was the mechanically actuated M1A1 Catapult. The catapult is a three tube telescoping ejection device, containing an explosive cartridge, designed for upward ejection of crewmen and their seat from high speed aircraft to provide safe escape from disabled aircraft. The catapult is approximately 39 inches long and 2.3 inches in diameter. The catapult is actuated by removal of the safety locking pin first and manual operation of the sear through a pulley system connected to a lever on the pilot's seat. Rotation of the sear unlocks the catapult tubes and releases the spring loaded firing pin which strikes and detonates the primer, therby igniting the black powder and propellant in the M28A1 Cartridge. The catapult thrust which is developed from the expanding gases of the burning propellant, forces the inside and telescoping tubes to move simultaneously until the shoulder on the telescoping tube comes in contact with the trunnion, thus restricting its movement. The continuous moving block assembly and inside tube are ejected with the seat. The outside and telescoping tubes remain with the aircraft. | Stroke | 66.0 inches | |-------------------------------------|----------------------| | Weight (total assembly) | 8.2 pounds | | Propelled Weight | 300.0 pounds | | Temperature Limits | -65°F to +160°F | | Max Acceleration (at 70°F) | 20.0 g | | Velocity, min (at 70°F) | 60.0 fps | | Max. Rate of Change of Acceleration | | | (at 70°F) | 170.0 g/sec | | Firing method | Mechanical Actuation | | Stroke Time (at 70°F) | 0.220 sec | # Catapult, Aircraft Ejection Seat, MIA1 CROSS-SECTION DRAWING #### Component - A Pin, Locking - B Wire, Locking - C Spring, Firing Pin - D Block Assembly - E Seal, Lead - F Sear - G Seal, Fixed - H Trunnion #### Component - I Tube, Outside - J Tube, Telescoping - K Tube, Inside - L Cap - M Seal, Plain - N Cartridge, Aircraft Ejection Seat, Catapult, M28A1 - O Pin, Firing - P Pin, Safety, Assembly ENVELOPE DRAWING #### Cutapult, Aircraft Ejection Seat, M1A1 # Catapult, Aircraft Ejection Seat, M1A1 ## CATAPULT, AIRCRAFT EJECTION SEAT, TRAINING, M2 The Catapult, Aircraft Ejection Seat, Training, M2 with the Cartridge M30A1 was designed to be used on a fixed vertical training tower for indoctrinating United States Air Force trainees in the catapult ejection procedure. In this application, the catapult ejects the seat and occupant along a guided track to about a height of 40 feet with moderate acceleration. The training catapult is a three-tube, mechanically
actuated unit which is constructed of steel. This catapult is approximately 39 inches long and 2.2 inches in diameter. After removal of the safety locking pin, the catapult is actuated by manual rotation of the sear through a pulley system connected to the actuating lever on the indoctrinee's seat. Rotation of the sear releases the spring-loaded firing pin which strikes and detonates the primer, thereby igniting the black powder and propellant in the M30A1 Cartridge. The Catapult thrust which is developed from the expanding gases of the burning propellant, forces the inside and telescoping tubes to move simultaneously until the shoulder on the telescoping tube comes in contact with the trunnion, thus restricting its movement. The continuous moving block assembly and inside tube are ejected with the seat. The outside and telescoping tubes remain with the simulated cockpit. The catapult is designed for repeated use on a fixed tower installation, with a new cartridge inserted for each firing. | Stroke | 60.0 inches | |---------------------------------------|----------------------| | Weight (total assembly) | 13.0 pounds | | Propelled Weight | 300.0 pounds | | Temperature Limits | -65°F to +160°F | | Max Acceleration (at 70°F) | 12.0 g | | Velocity, min (at 70°F) | 38 fps | | Max Rate of Change of Accel (at 70°F) | 150 g/sec | | Firing Method | Mechanical Actuation | | Stroke Time (at 70°F) | 0.210 seconds | | | | ## Catapult, Aircraft Ejection Seat, Training, M2 **CROSS-SECTION DRAWING** #### Component - A Pin, Firing - B Sear - C Spring, Firing Pin - D Pin, Safety, Assembly - E Block - F Trunnion #### Component - G Tube, Outside - H Tube, Telescoping - I Tube, Inside - J Cap - K. Cartridge, Aircraft Ejection Seat Catapult, M30 A1 – (Installed at Training Base) **ENVELOPE DRAWING** # Catapult, Aircraft Ejection Seat, Training, M2 # Catapult, Aircraft Ejection Seat, Training, M2 Catepults ## CATAPULT, AIRCRAFT EJECTION SEAT, M3A1 The M3A1 Catapult is a gas actuated three-tube telescoping device containing an explosive cartridge, designed to propel upward, an ejection seat together with a crewman from high-speed aircraft to provide safe escape from disabled aircraft. The catapult is approximately 51 inches long and 3.0 inches in diameter. The catapult has an initiator attached by a length of flexible hose. When the initiator is functioned, the gas developed flows through the flexible hose, exerting force against the catapult firing pin. The firing pin is propelled forward and strikes and detonates the primer, thereby igniting the black powder and propellant in the M36 Cartridge. The catapult is unlocked by cam action as the firing pin moves toward the primer, unlocking the block assembly and inside tube. The catapult thrust which is developed from the expanding gases of the burning propellant forces the inside and telescoping tubes to move simultaneously until the shoulder on the telescoping tube comes in contact with the trunnion, thus restricting its movement. The continuous moving block assembly and inside tube are ejected with the seat. The outside and telescoping tubes remain with the aircraft. | Stroke | 88.0 inches | |-----------------------------|-----------------| | Weight (total assembly) | 24.9 pounds | | Propelled Weight | 350.0 pounds | | Temperature Limits | -65°F to +160°F | | Max Accel. (at 70°F) | 20.0 g | | Velocity, min. (at 70°F) | 77.0 fps | | Max Rate of Change of Accel | | | (at 70°F) | 180.0 g/sec | | Firing Method | Gas Actuation | | Stroke Time (at 70°F) | 0.240 sec | ## Catapult, Aircraft Ejection Seat, M3A1 **CROSS-SECTION DRAWING** #### Component - A Cap - B Seal, Plain - C Tube, Outside and Pellet Assembly - D Trunnion - E Seal, Fixed - F Seal, Plain - G Washer, Shock - H Screw, Cap, Socket Head, Self-Locking (shown out of position) - I Pin, Shear - J Latch (2) - K Seal, Tamper Proof #### Component - L Pin, Firing - M Block - N Plug, Shipping - O "O" Ring - P Ring, Stop and Pellet Assembly - R Plug - S Cartridge, Aircraft Ejection Seat, Catapult, M36 - T Tube, Inside and Pellet Assembly - U Tube, Telescoping - V Spacer ENVELOPE DRAWING # Catapult, Aircraft Ejection Seat, M3A1 #### Catapult, Aircraft Ejection Seat, M3A1 # CATAPULT, AIRCRAFT EJECTION SEAT, M4A1 The M4A1 Catapult is a gas actuated three-tube telescoping device, containing ar explosive cartridge, designed to propel downward, an ejection seat together with a crewman from high-speed aircraft to provide safe escape from disabled aircraft. The catapult is approximately 31 inches long and 2.6 inches in diameter. The catapult has an initiator attached by a length of flexible hose. When the initiator is functioned, the gas developed flows through the flexible hose, exerting force against the catapult firing pin. The firing pin is propelled forward and strikes and detonates the primer, thereby igniting the black powder and propellant in the M37 Cartridge. The catapult is unlocked by cam action as the firing pin moves toward the primer, unlocking the block assembly and inside tube. The catapult thrust which is developed from the expanding gases of the burning propellant, forces the inside and telescoping tubes to move simultaniously until the shoulder on the telescoping tube comes in contact with the ring tube stop, thus restricting its movement. The continuous moving block assembly and inside tube are ejected with the seat. The outside and telescoping tubes remain with the aircraft. | Stroke | 45.0 inches | |-----------------------------|--------------------| | Weight (total assembly) | 6.7 pounds | | Propelled Weight | 325.0 pounds | | Temperature Limits | -65°F to $+160$ °F | | Max Accel (at 70°F) | 12.5 g | | Velocity, min. (at 70°F) | 38.0 fps | | Max rate of change of Accel | | | (at 70°F) | 100.0 g/sec | | Firing Method | Gas Actuation | | Stroke Time (at 70°F) | 0.240 sec | #### Catapult, Aircraft Ejection Seat, M4A1 **CROSS-SECTION DRAWING** #### Component - A Ring, Compression - B Spacer - C Tube, Outside - D Tube, Telescoping & Pellet Assembly - E Seal, Plain - F Ring, Tube Stop & Pellet Assembly - G Screw, Cap, Socket Head, Self-Locking - H Pin, Shear - I Ring, Stop & Pellet Assembly - J Pin, Firing - K Block - L. Plug, Shipping #### Component - M "O" Ring - N Seal, Tamper Prof - O Latch (2) - P Plug - Q Washer, Shock - R Seal, Fixed - S Tube, Inside & Pellet Assembly - T Seal, Plain - U Cap & Pellet Assembly - V Cartridge, Aircraft Ejection Seat Catapult, M37 ENVELOPE DRAWING # Catapult, Aircraft Ejection Seat, M4A1 #### Catapult, Aircraft Ejection Seat, M4A1 # CATAPULT, AIRCRAFT EJECTION SEAT, #5A1 The M5A1 Catapult is a gas actuated three-tube telescoping device containing an explosive cartridge, designed to propel upward an ejection seat together with a crewman from high-speed aircraft to provide safe escape from disabled aircraft. The catapult is approximately 39 inches long and 2.3 inches in diameter. The catapult has an initiator attached by a length of flexible hose. When the initiator is functioned, the gas developed flows through the flexible hose, exerting force against the catapult firing pin. The firing pin is propelled forward and strikes and detonates the primer, thereby igniting the black powder and propellant in the M28A1 Cartridge. The catapult is unlocked by cam action as the firing pin moves toward the primer, unlocking the block assembly and inside tube. The catapult thrust which is developed from the expanding gases of the burning propellant forces the inside and telescoping tubes to move simultaniously until the shoulder on the telescoping tube comes in contact with the trunnion, thus restricting its movement. The continuous moving block assembly and inside tube are ejected with the seat. The outside and telescoping tubes remain with the aircraft. ## PRINCIPAL CHARACTERISTICS Stroke Weight (total assy) Propelled Weight Temperature limits Max Accel (at 70°F) Velocity, min (at 70°F) Max rate of change of accel (at 70°F) Firing Method Stroke Time (at 70°F) 66.0 inches 8.2 pounds 300.0 pounds --65°F to +160°F 20.0 g 60.0 fps 170.0 g/sec Gas Actuation 0.220 sec ## Catapult, Aircraft Ejection Seat, M5A1 **CROSS-SECTION DRAWING** ## Component - A Cap - B Seal, Plain - C Tube, Outside & Pellet Assembly - D Tube, Telescoping - E Tube, Inside & Pellet Assembly - F Seal, Fixed - G Trunnion - H Washer, Shock - I Screw, Cap, Socket Head, Self-Locking #### Component - J Pin, Shear - K Ring, Stop & Pallet Assembly - L "O" Ring - M Block - N Pipe Plug, Shipping - O Pin, Firing - P Seal, Tamper Proof - Q Latch (2) - R Plug - S Cartridge, Aircraft Ejection Seat Catapult, M28A1 - T Seal, Plain ENVELOPE DRAWING ## Catapult, Aircraft Ejection Seat, M5A1 Catapult, Aircraft Ejection Seat, M5A1 # CATAPULT, AIRCRAFT EJECTION SEAT, TRAINING, M6A1 The M6A1 Catapult with the Cartridge, Aircraft Ejection Seat Catapult, Training, M57 was designed to be used in the MH-15 Ejection Seat, Indoctrination Trainer (Mobile Type) for indoctrinating U. S. Air Force trainees in the catapult ejection procedures. In this application, the catapult ejects the seat and occupant along a guided track to about a height of 12 feet with moderate acceleration. The training catapult is a two-tube, mechanically actuated, short stroke unit which is constructed of steel. The catapult is approximately 50.0 inches long. After actuation of the safety plate, the catapult is actuated by mechanical operation by the indoctrinee by means of a grip on the arm rest which is connected to the firing arm by a cable. Squeezing the grip rotates the firing arm and releases the spring loaded firing pin which strikes and detonates the primer, thereby igniting the black powder and propellant in the M57 Cartridge. The catapult thrust which is developed from the expanding gases of the burning propellant propels the seat and occupant up the tower. The inside tube and firing head assembly, which are attached to the seat, separate from the outside tube and are carried with
the seat on ascent. The outside tube and its permanently attached parts remain in the cockpit of the trainer. There are two safety systems connected to the catapult. The first system consisting of a plate prevents firing of the catapult inadvertently by the trainee, while the second prevents seat movement in the event of cartridge failure or other malfunctions. The latter safety system is accomplished by rotating the catapult outside tube through a cable locking system located on the trainer. This rotation causes the lugs of the bell cap located on top of the outside tube to engage corresponding protrusions inside the trunnion and securely locks both inner and outer tubes together. A ballistic safety value assembly, incorporating a pre-bulged rupture disc, is attached to the lower end of the catapult outside tube and its purpose is to bleed off excessive gas pressure which might result in an excessive height of travel on the trainer. | Stroke | 21.0 inches | |-------------------------|----------------------| | Weight (total Assembly) | 31.5 pounds | | Propelled weight | 300.0 pounds | | Temperature Limits | 40°F to 125°F | | Max accel (at 70°F) | 8.5 g | | Firing Method | Mechanical Actuation | | Stroke Time (at 70°F) | 0.163 sec | ### Catapult, Aircraft Ejection Soat, Training, M6A1 **CROSS-SECTION DRAWING** ### Component - A Valve, Safety Assembly (shown out of position) - B Plate - C Ring, Snap - D Cap, Breech - E Firing Arm Assembly - F Ring, Snap, Retaining, Internal, Inverted Lug - G Mount Assembly - H Handle - I Slide - J Spring, Sear, King - K Spring, Firing Pin - L Ring, Sear - M Body, Breech - N Trunnion and Breech Ring Assembly - O Cap, Bell - P Tube, Inside - Q Tube, Outside - R Pin, Firing and Stop Assembly - S Cartridge, Aircraft Ejection Seat, Catapult, M57 (Installed at Training Base) ENVELOPE DRAWING # Catapult, Aircraft Ejection Seat, Training, M6A1 # Cctapult, Aircraft Ejection Seat, Training, M6A1 #### Catapults # CATAPULT, AIRCRAFT EJECTION SEAT, M8 The M8 Catapult is a rocket-assisted two tube telescoping device developed for use in the F105 Aircraft to provide "off-the-deck" as well as high speed ejection capability from disabiled aircraft. The catapult is a two stage device; the initial booster phase and final rocket motor phase. The catapult is approximately 46.3 inches long and 2.89 inches in diameter. The catapult has an initiator attached by a length of flexible hose. When the initiator is functioned, the gas developed flows through the hose, exerting force against the catapult firing pin. The firing pin is propelled forward and strikes and detonates the primer contained in the primary igniter. This action initiates the firing of the booster phase. The primer ignites the pyrotechnic composition contained in the igniter which flashes down the booster tube igniting the strip propellant bonded to the strip holder. The booster gas pressure moves the can, thereby permitting the tangs of the nozzle retainer to be cammed inward, unlocking the unit. Continued booster gas production propels the rocket motor and the seat vertically. At a point prior to motor tube separation, the cable, which is attached to the can, engages the cable guide on the strip holder assembly and forces the piston slider valve downward uncovering the gas by-pass ports on the cylinder booster tube assembly. This allows the hot booster gases to dump into the motor chamber which ignites the auxiliary igniter and the rocket propellant grain. The burning propellant grain produces gas at a high rate, pressurizing the motor chamber. This pressure forces out the nozzle cups allowing the gas to exhaust through the nozzle ports, thus providing thrust which propels the seat and occupant upward and forward. The nozzle is canted 37°30, so as to direct the rocket thrust through the center of gravity of the seat-man combination. # PRINCIPAL CHARACTERISTICS 40 inches | Weight (total assembly) | 27.0 lbs. | |-------------------------|----------------| | Propelled Weight | 350.0 lts. | | Temperature Limits | -65° to +160°F | ### Catapult (Booster Section) Stroke | Max Acceleration (at 70°F) | 20.0 g | |----------------------------|---------------| | Velocity (at 70°F) | 40.0 fps | | Max Rate of Change of | | | Acceleration (at 70°F) | 300.0 g/sec | | Stroke Time (at 70°F) | 0.175 sec | | Firing Method | Gas Actuation | # Catapuits # PRINCIPAL CHARACTERISTICS (M8 Cont'd) # Rocket (Sustainer Section) | Action Time, max (at 70°F) | 0.400 sec. | |-------------------------------|----------------| | Impulse (resultant at 70°F) | 1200 lb-sec. | | Pressure, max | 4600 psi. | | Ignition Delay, max (at 70°F) | 0.012 sec. | | Nozzle Angle | 37°30 ′ | ### Catapult, Aircraft Ejection Seat, M8 **CROSS-SECTION DRAWING** ### Component - A Breech, Launcher - B Can, Bottom - C Holder, Cable Lower - D "O" Ring - E Screw, Set - F Plate, Orifice - G Tube, Launcher And Peiler Assembly - H Tube, Motor - I Trunnion - J Piston, Slider Valve - K Spring, Grain - L Cap, Igniter - M Head, Motor Tube - N Pin, Firing - O Pin, Shear - P Plug, Shipping - Sleeve, Firing Pin - R Ring, Retaining - S Wire, Lock - T Igniter, Primary Assembly - U Igniter, Auxiliary Assembly - V Pin, Valve Shear (4) - W Screw (2) - X Washer (2) - Y Cylinder, Slider Valve And Tube Booster Assembly - Z Collar, Grain - AA Holder, Strip, Loaded Assembly - BB Propellant, Grain Inhibited - CC Nozzle Assembly - DD Spring, Can - EE Screw, Set (4) ENVELOPE DRAWING #### Catapults # CATAPULT, AIRCRAFT EJECTION SEAT, M9 The M9 Catapult is a rocket-assisted two tube telescoping device developed for use in the T-38 Aircraft to provide "off-the-deck" as well as high speed ejection capability from disabled aircraft. The catapult is a two-stage device; the initial boost :r phase and final rocket motor phase. The catapult is approximately 41.9 inches long and 2.89 inches in diameter. The catapult has an initiator a tached by a length of flexible hose. When the initiator is functioned, the gas developed flows through the hose, everting force against the catapult firing pin. The firing pin is propelled forward and strikes and detonates the primer contained in the primary igniter. This action initiates the firing of the booster phase. The primer ignites the pyrotechnic composition contained in the igniter which flashes down the booster tube igniting the strip propellant bonded to the strip holder. The booster gas pressure moves the can, thereby permitting the tangs of the nozzle retainer to be cammed inward, unlocking the unit. Continued booster gas production propels the rocket motor and the seat vertically. At a point prior to motor tube separation, the cable, which is attached to the can, engages the cable guide on the strip holder assembly and forces the piston slider valve downward uncovering the gas by-pass ports on the cylinder booster tube assembly. This allows the hot booster gases to dump into the motor chamber which ignites the auxiliary igniter and the rocket propellant grain. The burning propellant grain produces gas at a high rate, pressurizing the motor chamber. This pressure forces out the nozzle cups allowing the gas to exhaust through the nozzle ports, thus providing thrust which propels the seat and occupant upward and forward. The nozzle is canted 47° 30', so as to direct the rocket thrust through the center of gravity of the seat-man combination. ### PRINCIPAL CHARACTERISTICS | Weight (total Assembly) | 24.0 lbs. | |-------------------------|-----------------| | Propelled Weight | 350 lbs. | | Temperature Limits | -65°F to +160°F | Temperature Limits ### Catapult (Booster Section) | Stroke | 35-3/4 inches | |---|---------------| | Max Accel. (at 70°F) | 20.0 g | | Velocity (at 70°F) | 40.0 fps | | Max. Rate of Change of Accel. (at 70°F) | 300 g/sec | | Stroke Time (at 70°F) | 0.160 sec | | Firing Method | Gas Actuation | # Catapults # PRINCIPAL CHARACTERISTICS (M9 Cont'd) # **Rocket (Sustainer Section)** | Action Time, max (at 70°F) | 0.350 sec | |-------------------------------|-------------| | Impulse (resultant at 70°F) | 1100 lb-sec | | Pressure, max | 4600 psi | | Ignition Delay, max (at 70°F) | 0.012 sec | | Nozzle Angle | 47°30′ | # Catapult, Aircraft Ejection Seat, M9 **CROSS-SECTION DRAWING** ### Component - A Breech, Launcher - B Can, Bottom - C Holder, Cable Lower - D "O" Ring - E Screw, Set - F Plate, Orfice - G Tube, Launcher And Pellet Assembly - H Tube, Motor - I Trunnion And Pellet Assembly - J Piston, Slider Valve - K Spring, Grain - L Cap, Igniter - M Head, Motor Tube - N Pin, Firing - O Pin, Shear - P Plug, Shipping - Q Sleeve, Firing Pin - R Ring, Reteining - S Wire, Lock - T Igniter, Primary Assembly - U Ignicer, Auxiliary Assembly - V Pin, Valve Shear (4) - W Screw (2) - X Washer (2) - Y Cylinder, Slider Valve And Tube Booster Assembly - Z Holder, Strip, Loaded Assembly - AA Collar, Grain - BB Propellant, Grain Inhibited - CC Nozzle Assembly - DD Spring, Can - EE Screw, Set (4) **ENVELOPE DRAWING** ### Catapult, Aircraft Ejection Seat, M9 the way the second of seco #### Catapults # CATAPULT, AIRCRAFT EJECTION SEAT, M10 The M10 Catapult is a mocket-assisted two tube telescoping device developed for use in the F104 Aircraft to provide "off-the-deck" as well as high speed ejection capability from disabled aircraft. The catapult is a two stage device; the initial broster phase and final rocket motor phase. The catapult is approximately 44.1 inches long and 2.89 inches in diameter. The catapult has an initiator attached by a length of flexible hose. When the initiator is functioned, the gas developed flows through the hose, exerting force against the catapult firing pin. The firing pin is propelled forward and strikes and detonates the primer contained in the primary igniter. This action initiates the firing of the booster phase. The primer ignites the pyrotechnic composition contained in the igniter which flashes down the
booster tube igniting the strip propellant bonded to the strip holder. The booster gas pressure moves the can, thereby pe mitting the tangs of the nozzle retainer to be cammed inward, unlocking the unit. Continued booster gas production propels the rocket motor and the seat vertically. At a point prior to motor tube separation the cable, which is attached to the can, engages the cable guide on the strip holder assembly and forces the piston slider valve downward uncovering the gas by-pass ports on the cylinder booster tube assembly. This allows the hot booster gases to dump into the motor chamber which ignite the auxiliary igniter and the rocket propellant grain. The burning propellant grain produces gas at a high rate, pressurizing the motor chamber. This pressure forces out the nozzle cups allowing the gas to exhaust through the nozzle ports, thus providing thrust which propels the seat and occupant upward and forward. The nozzle is canted 3620', so as to direct the rocket thrust through the center of gravity of the seat-man combination. # PRINCIPAL CHARACTERISTICS | Weight (Total Assy) | 26.0 pounds | |---------------------|-----------------| | Propelled Weight | 400.0 pounds | | Temperature Limits | -65°F to +160°F | # Catapult (Booster Section) | Stroke | 34.0 inches | |--|---------------| | Max. Acceleration (at 70°F) | 20.0 g | | Velocity (at 70°F) | 40.0 fps | | Max. Rate of Change of
Acceleration (at 70°F) | 350.0 g/sec | | Stroke time (at 70°F) | 0.155 sec | | Firing Method | Gas Actuation | # Catapults # PRINCIPAL CHARACTERISTICS (M10 Cont'd) # Rocket (Sustainer Section) | Action Time, max. (at 70°F) | 0.400 sec | |-------------------------------|-------------| | Impulse (resultant, at 70°F) | 1100 lb-sec | | Pressure, max. | 4600 psi | | Ignition Delay, max.(at 70°F) | 0.012 sec | | Nozzle Angle | 36° 20′ | # Catapult, Aircraft Ejection Soat, M10 **CROSS-SECTION DRAWING** # Component - A Breech, Launcher Trunnion - B Can, Bottom - C Holder, Cable Lower - D "O" Ring - E Screw, Set - F Plate, Orifice - G Propellant Grain, I hibited - H Tube, Launcher - I Tube, Motor - J Screw (2) - K Washer (2) - L Sleeve, Head - M Spring, Grain - N Piston, Slider Valve - O Igniter, Primary Assembly - P Ring, Retaining - Q Pin, Shear - R Head, Motor Tube - S Plug, Shipping - T Pin, Firing - U Sleeve, Firing Pin - V Cap, Igniter Retaining - W Wire, Lock - X Igniter, Auxiliary Assembly - Y Pin, Valve, Shear (4) - Z Cylinder, Slider Valve And Tube Booster Assembly - AA Holder, Strip Loaded Assembly - BB Collar, Grain - CC Nozzle Assembly - DD Spring, Can - EE Screw Set (4) ENVELOPE DRAWING #### Catapult, Aircraft Ejection Seat, M10 TIME - MILLISECONDS ACCELERATION TIME RELATIONSHIP NOZZLE ANGLE 36°20′ STANDARD PROPELLED WEIGHT 400 LB PROPERTY OF CATAPULT STROKE END OF CATAPULT STROKE END OF CATAPULT STROKE END OF CATAPULT STROKE END OF CATAPULT STROKE O 50 100 150 200 250 300 350 400 450 500 550 600 650 700 TIME - MILLISECONDS #### Catapults ### CATAPULT, AIRCRAFT EJECTION SEAT, XM38 The XM38 catapult is a rocket-assisted two-tube telescoping device developed as a replacement for the M9 catapult currently installed in the F5/T38 aircraft. The catapult is a two-stage device; the initial booster phase and final rocket motor phase. The catapult is approximately 42.6 inches long and 3.125 inches in diameter. The catapult is ignited by an initiator attached by a length of flexible hone. When the initiator is functioned, the gas developed flows through the hose, exerting force against the catapult firing pin. The firing pin is propelled forward and strikes and de onates the primer contained in the booster cartridge. This action initiates the firing of the booster phase. The primer ignites the propellant charge contained in the cartridge. The booster tube gas pressure moves a piston, thereby permitting locking keys to be cammed inward, unlocking the unit. Continued booster gas production propels the rocket motor and the seat vertically. At the point of booster tube separation, the hot booster gases are introduced into the motor chamber and ignite the rocket propellant grain. The burning propellant grain produces gas at a high rate, pressurizing the motor chamber. The resulting pressure acts on a piston which rotates the nozzle to a preset position, thus providing thrust which propels the seat and occupant upward and forward. The nozzle angle which is controlled by seat position is adjustable from 39 degrees to 52 degrees so as to direct the rocket thrust through the center of gravity of the seat-man combination. ### PRINCIPAL CHARACTERISTICS | Weight (total assembly) | 33.0 pounds | |-------------------------|-------------------------------------| | Propelled Weight | 383 pounds (50 percentile man) | | Temperature I.imits | -65° F to $+165^{\circ}$ F | ### Catapult (Booster Section) | Stroke | 34 inches | |-----------------------------|---------------| | Max Acceleration (at 70° F) | 18 g | | Velocity (at 70° F) | 47 fps | | Max Rate of Change of | • | | Acceleration (at 70° F) | 300 g/sec | | Stroke Time (at 70° F) | .170 sec | | Firing Method | Gas Actuation | # Rocket (Sustain Section) | Action Time, max (at 70° F) | .410 sec | |--------------------------------|-------------| | Impulse (resultant at 70° F) | 1250 lb-sec | | Pressure, average | 3200 psi | | Ignition Delay, max (at 70° F) | .025 sec | | Nozzle Angle Adjustment Range | 39° to 52° | į # Catapult, Aircraft Ejection Seat, XM38 ### **CROSS-SECTION DRAWING** | | Component | | Component | |---|-----------------|----|-----------------------------| | A | Spring, Locking | R | Pin, Firing | | В | Release | S | Wire, Lock (2) | | C | Cam | T | "O" Ring | | D | Lug (2) | U | Tube, Booster | | E | Sleeze | V | Tube, Motor | | F | Retainer | W | Cartridge, Impulse, XM270, | | G | "O" Ring (2) | | Assembly | | H | Washer | X | Propellant, Grain Inhibited | | I | Tube, Launcher | Y | Ring, Retainer | | J | Plate | Z | "O" Ring | | K | Spring, Grain | AA | "O" Ring | | L | Screw | BB | "O" Ring | | M | Screw | CC | Key | | N | Pin, Shear | DD | Nozzle | | 0 | Head | EE | "O" Ring (2) | | P | Plug, Shipping | FF | Mount | | Q | "O" Ring | GG | Spring Pin | ENVELOPE DRAWING SECTION IV INITIATORS #### INTRODUCTION # Description: An initiator is an actuating energy source for the operation of the firing mechanisms of other propellant actuated device components of aircrew escape systems. It is a cylindrical device consisting of a chamber with a pressure outlet port, a firing mechanism and a cartridge. Initiator devices are classified in accordance with the following characteristics: (1) Method of Actuation - mechanical or gas pressure; (2) Function Timé - nondelay or delay; and (3) Performance - low or high pressure energy. # Operation: Actuation of the mechanical initiator is accomplished by an axial load application to the initiator pin. The firing pin, which is locked to the initiator pin with steel balls, compresses the spring enclosed in the firing pin housing and initiator cap, upon initiator pin withdrawal. When the firing pin enters the relieved section of the spring enclosure, the balls move outward, disengaging the initiator pin which is withdrawn from the device. The released firing pin is then propelled against the cartridge percussion primer by the exerted force of the compressed spring. Actuation of the gas-fired initiator is accomplished when gas pressure, supplied by another propellant actuated device is introduced into the initiator inlet port, exerting a force against the firing pin which is retained in position by a shear pin. The resultant force application, causing shearing of the pin, propels the firing pin against the cartridge percussion primer. # INITIATOR, CARTRIDGE ACTUATED, M3A1C The M3A1C Initiator consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a mechanically operated 'iring mechanism and an M73 Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, the gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. # PRINCIPAL CHARACTERISTICS | Actuation Method | Mechanical | |--------------------|-----------------| | Actuation Force | 40 lbs. min. | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0.9 lb. | | Mounting | Integral Lugs | # TYPICAL PERFORMANCE # Initiator, Cartridge Actuated, M3A1C CROSS-SECTION DRAWING ### Component - A Pin, Initiator - B Pin, Safety - C "O" Ring - D Spring, Initiator - E Balls (3) - F Chamber, Initiator - G Cap, Shirping - H Retainer, Cartridge - I Pin, Firing - J Housing, Firing Pin - K Cap, Initiator - L Carrridge, Initiator, M73 Assembly - M Seal ENVELOPE DRAWING # INITIATOR, CARTRIDGE ACTUATED, M3A2 The M3A2 Initiator consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a mechanically operated firing mechanism and an M73 Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, the gas produced by the burning of the propellant and black powder charge flows though the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from
the other device, is limited by the firing pin energy required for reliable operation of the device. # PRINCIPAL CHARACTERISTICS | Actuation Method | Mechanical | |--------------------|-----------------| | Actuation Force | 40 lbs. min. | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0.9 1ь. | | Mounting | Integral Lugs | ### TYPICAL PERFORMANCE # Initiator, Cartridge Actuated, M3A2 CROSS-SECTION DRAWING # Component - d Pin, Initiator - B Pin, Safety - C "O" Ring - D Spring, Initiator - E Ball - F Chamber, Initiator - G Cap, Shipping - H Retainer, Cartridge - I Pin, Firing - J Housing, Firing Pin - K Cap, Initiator - L Cartridge, Initiator, M73 Assembly - M Seal ENVELOPE DRAWING # INITIATOR CARTRIDGE ACTUATED, DELAY, M4A1 The M4A1 Initiator consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a mechanically operated firing mechanism and an M46 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an M5 Delay Element contained in the cartridge burns for 2 seconds, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. # PRINCIPAL CHARACTERISTICS | Actuation Method | Mechanical | |--------------------|-----------------| | Actuation Force | 40 lbs. min. | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 1.0 lb. | | Delay Time | 2.0 seconds | | Mounting | Integral Lugs | ### TYPICAL PERFORMANCE # Initiator, Cartridge Actuated, Delay, M4A1 **CROSS-SECTION DRAWING** # Component - A Spring, Initiator - B "O" Ring - C Bail - D Chamber, Initiator - E Cap, Shipping - F Retainer, Cartridge - G Pin, Firing - H Housing, Firing Pin - I Cap - J Pin, Safety - K Pin, Initiator - L Cartridge, Initiator, Delay M46 Assembly - M Seal ENVELOPE DRAWING # INITIATOR, CARTRIDGE ACTUATED, M5A2 The M5A2 Initiator consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a gas pressure actuated firing mechansim and an M73 Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, the gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of connecting tube and/or hose, or the distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. # PRINCIPAL CHARACTERISTICS | Actuation Method | Gas Pressure | |--------------------|-----------------| | Actuation Force | 750 psi min. | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0.9·1b. | ### TYPICAL PERFORMANCE # Initictor, Cartridge Acruated, M5A2 **CROSS-SECTION DRAWING** # Component - Plug, Shipping - В Pin, Shear - C Сар - D Pin, Firing - Housing, Firing Pin - Cap, Shipping F - G Chamber, Initiator - Petainer, Cartridge Н - "O" Ring Cartridge, Initiator, M73 Assembly **ENVELOPE DRAWING** # INITIATOR, CARTRIDGE ACTUATED, DELAY, M6A1 The M6A1 Delay Initiator consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a gas pressure actuated firing mechanism and an M46 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an M5 Delay Element contained in the cartridge burns for two seconds, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. ### PRINCIPAL CHARACTERISTICS | Actuation Method | Gas Pressure | |--------------------|-----------------| | Actuation Force | 750 psi min. | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0 9 1b | #### TYPICAL PERFORMANCE # Initiator, Cartridge Actuated, Delay, M6A1 **CROSS-SECTION DRAWING** # Component - Pin, Shear A - В Cap - С - "O" Ring Pin, Firing D - Ε Cap, Shipping - Chamber, Initiator - Retainer, Cartridge - H Housing, Firing Pin - "O" Ring - Plug Shipping - K Cartridge, Initiator, Delay, M46 Assembly ENVELOPE DRAWING # INITIATOR, CARTAIDGE ACTUATED, M8 The M8 Initiator is a cylindrical constant volume device consisting of a mechanically operated firing mechanism, a chamber and end cap with a pressure outlet port incorporating a standard pressure fitting and an M68 Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, the gas produced by burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of connecting tube and/or hose, or the distance that the initiator can be mounted from the other device, is timited by the firing pin energy required for reliable operation of the device. The M8 Initiator is capable of delivering to an .062 in terminal chamber volume at the end of a 30 foot length of MS28741-4 hose, pressure within the limits of 1000 psi minimum and 3000 psi maximum. # PRINCIPAL CHARACTERISTICS Actuation Method Actuation Force Temperature Limits Assembled Weight Mechanical 40 lbs min -65°F to +160°F 3.2 lbs. # Initiator, Cartridge Actuated, M8 **CROSS-SECTION DRAWING** ### Component - A Guide, Firing Pin - B Spring, Firing - C Ball - D Guide, Firing Pin - E Pin, Firing - F Screw, Set - G Cartridge, M68 - H "O" Ring - I Filter - J Cap, End - K Cap, Shipping - L Body - M Strap - N Stand - O Wire Lock - P Pin, Safety - Q Cap, Initiator ENVELOPE DRAWING # INITIATOR, CARTRIDGE ACTUATED, M9 The M9 Initiator is a cylindrical constant volume device consisting of a gas pressure actuated firing mechanism, a chamber and end cap with a pressure outlet port incorporating a standard pressure fitting and an M69 Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, the gas produced by burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of connecting tube and/or hose, or the distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. The M9 Initiator is capable of delivering to an .062 in³ terminal chamber volume at the end of a 30 foot length of MS28741-4 hose, pressure within the limits of 1000 psi minimum and 3000 psi maximum. # PRINCIPAL CHARACTERISTICS Actuation Method Actuation Force Temperature Limits Assembled Weight Gas Pressure 750 psi min -65°F to +160°F 3.2 lbs. # Initiator, Cartridge Actuated, M9 # **CROSS-SECTION DRAWING** # Component - A Cap, Initiator - B Stand - C Wire, Lock - D Pin, Firing - E Cartridge, Initiator, M69 Assembly - F Screw, Set - G "O" Ring - H Filter - I Cap, Shipping - J Cap, End - K Body - L Strap - M Pin, Shear And Screw, Set ENVELOPE DRAWING # INITIATOR, CARTRIDGE ACTUATED, DELAY, M10 The M10 Delay Initiator consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a gas pressure actuated firing mechanism and an M70 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an M5 Delay Element contained in the cartridge burns for two seconds, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device, is limited by the firing pin energy for reliable operation of the device. # PRINCIPAL CHARACTERISTICS | Actuacion Method | Gas Pressure | |--------------------|-----------------| | Actuation Force | 750 psi min | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0.9 lb. | | Delay Time | 2.0 seconds | #### TYPICAL PERFORMANCE # Initiator, Cartridge Actuated, Delay, M10 **CROSS-SECTION DRAWING** #### Component - A Pin, Shear - B ''O" Ring - C Pin, Firing - D Cap, Shipping - E Chamber, Initiator - F Cartridge, Initiator, Delay, M70 Assembly - G Retainer, Cartridge - H Housing, Firing Pin - I Cap - J Plug, Shipping **ENVELOPE DRAWING** # INITIATOR CARTRIDGE ACTUATED, DELAY, M12A1 The M12A1 Initiator consists of a constant volume chamber with a pressure outlet port incorporating a
standard pressure fitting, a mechanically operated firing mechanism and an M71 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an M8 Delay Element contained in the cartridge burns for 1 second, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. # PRINCIPAL CHARACTERISTICS | Actuation Method | Mechanical | |--------------------|-----------------| | Actuation Force | 40 lbs. min. | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 1.0 lb. | | Delay Time | 1.0 second | | Mounting | Integral Lugs | #### TYPICAL PERFORMANCE ### Initiator, Cartridge Actuated, Delay, M12A1 **CROSS-SECTION DRAWING** # Component - A Spring, Initiator - B "O" Ring - C Ball - D Chamber, Initiator - E Cap, Shipping - F Retainer, Cartridge - G Pin, Firing - H Housing, Firing Pin - I Cap - J Pin, Safety - K Pin, Initiator - L Cartridge, Initiator, Delay, M71 Assembly - M Seal ENVELOPE DRAWING # INITIATORS, CARTRIDGE ACTUATED, DELAY, M14 The M14 Delay Initiator, a miniature version of the M45A1 Delay Initiator, consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fixing, a mechanically operated firing mechanism and an M84 Delay Cartridge. A length of tube or hose connects the initiator of another remotely installed propellant actuated device. Upon cartridge function, an M25 Delay Element contained in the cartridge, burns for 3 seconds, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. #### PRINCIPAL CHARACTERISTICS | Actuation Method | Mechanical | |--------------------|--------------------| | Actuation Force | 40 lbs min | | Temperature Limits | -65°F to $+160$ °F | | Assembled Weight | 0.39 lb. | | Delay Time | 3.0 seconds | | Mounting | Integral Lugs | #### Initiator, Cartridge Actuated, Delay, M14 **CROSS-SECTION DRAWING** #### Component - A Seal - B Spring, Initiator - C Housing, Firing Pin - D Filter - E Cap, Shipping - F Chamber, Initiator No in the second of the control of the second secon - G Pin, Firing - H Balls (3) - I Cap, Initiator - J Pin, Safety - K Pin, Initiator - L Cartridge, Initiator, Delay, M84 Assembly ENVELOPE DRAWING ## INITIATOR, CARTRIDGE ACTUATED, DELAY, M15 The M15 Delay Initiator, a miniature version of the M44 Delay Initiator, consists of a constant volume chamber with a pressure outlet incorporating a standard pressure fitting, a gas pressure actuated firing mechanism and an M84 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an M25 Delay Element contained in the cartridge burns for 3 seconds, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device is limited by the firing pin energy for reliable operation of the device. ## PRINCIPAL CHARACTERISTICS | Actuation Method | Gas Pressure | |--------------------|-----------------| | Actuation Force | 750 psi min | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0.39 lb. | | Delay Time | 3.0 seconds | | Mounting | Integral Lugs | #### Initiator, Cartridge Actuated, Delay, M15 **CROSS-SECTION DRAWING** # Component - A "O" Ring - B Pin, Firing - C Chamber, Initiator - D Cap, Shipping - E Fi ter - F Cartridge, Initiator, Delay, M84 Assembly - G Pin, Shear - H Cap, Initiator - I Plug, Shipping ENVELOPE DRAWING initiators #### INITIATOR, CARTRIDGE ACTUATED, DELAY, M16 The M16 Delay Initiator, a miniature version of the M43 Delay Initiator, consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a mechanically operated firing mechanism and an M85 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an M25 Delay Element contained in the cartridge, burns for 3 seconds, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. # PRINCIPAL CHARACTERISTICS | Actuation Method | Mechanical | |--------------------|--------------------------| | Actuation Force | 40 lbs min | | Temperature Limits | -65 °F to ± 160 °F | | Assembled Weight | 0.39 1ь. | | Delay Time | 3.0 seconds | | Mounting | Integral Lugs | # Initiator, Cartridge Actuated, Delay, M16 **CROSS-SECTION DRAWING** #### Component - A Seal - B Spring, Initiator - C Housing, Firing Pin - D Filter - E Cap, Shipping - F Chamber, Initiator - G Pin, Firing - H Balls (3) - I Cap, Initiator - J Pin, Safety - K Pin, Iritiator - L Cartridge, Initiator, Delay, M85 Assembly **ENVELOPE DRAWING** # INITIATOR, CARTRIDGE ACTUATED, DELAY, XM17 The XM17 Delay Initiator, a miniature version of the M43 Delay Initiator, consists of a constant volume chamber with a pressure outlet por incorporating a standard pressure fitting, a gas pressure actuated firing mechanism and an M85 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an M25 Delay Element contained in the cartridge, burns for 3 seconds, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that Jevice. The length of the connecting tube and/or hose, or distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. ### PRINCIPAL CHARACTERISTICS | Actuation Method | Gas Pressure | |--------------------|-----------------| | Actuation Force | 750 psi, min. | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0.39 lb. | | Delay Time | 3.0 seconds | | Mounting | Integral Lugs | #### Initiator, Cartridge Actuated, Delay, XM17 **CROSS-SECTION DRAWING** ## Component - A "O" Ring - B Pin, Firing - C Chamber, Initiator - D Cap, Shipping - E Filter - F Cartridge, Initiator, Delay, M85 Assembly - G Pin, Shear - H Cap, Initiator - I Plug, Shipping ENVELOPE DRAWING # INITIATORS, CARTRIDGE ACTUATED, DELAY, XM18 The XM18 Delay Initiator, a miniature, version of the M45A1 Delay Initiator, consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a mechanically operated firing mechanism and an XM86 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an XM23 Delay Element contained in the cartridge, burns for 1 second, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. # PRINCIPAL CHARACTERISTICS | Actuation Method | Mechanical | |--------------------|-----------------| | Actuation Force | 40 lbs min | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0.39 lb. | | Delay Time | 1 second | | Mounting | Integral Lugs | # Initiator, Cartridge Actuated, Delay, XM18 **CROSS-SECTION DRAWING** #### Component - A "O" Ring - B Pin, Firing - C Chamber, Initiator - D Cap, Shipping - E Filter - F Cartridge, Initiator, Delay XM86 Assembly - G Pin, Safety - H Cap, Initiator - I Pin, Initiator - J Spring, Initiator - K Balls (3) - L Housing, Firing Pin - M Seal ENVELOPE DRAWING #### INITIATORS, CARTRIDGE ACTUATED, DELAY, XM19 The XM19 Delay Initiator, a miniature version of the M45A1 Delay Initiator, consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a gas pressure actuated firing mechanism and an XM86 Delay Cartridge. A length of tube or hose
connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an XM23 Delay Element contained in the cartridge, burns for 1 second, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. # PRINCIPAL CHARACTERISTICS | Actuation Method | Gas Pressure | |--------------------|--------------------| | Actuation Force | 750 psi, min. | | Temperature Limits | -65°F to $+160$ °F | | Assembled Weight | 0.39 1Ь. | | Delay Time | 1 second | | Mounting | Integral Lugs | # Initiator, Cartridge Actuated, Delay, XM19 **CROSS-SECTION DRAWING** #### Component - A "O" Ring - B Pin, Firing - C Chamber, Initiator - D Cap, Shipping - E Filter - F Cartridge, Initiator, Delay, XM86 Assembly - G Pin, Shear - H Cap, Initiator - I Plug, Shipping ENVELOPE DRAWING #### INITIATOR, CARTRIDGE ACTUATED, DELAY, XM20 The XM20 Delay Initiator, a miniature version of the M43A1 Delay Initiator, consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a mechanically operated firing mechanism and an XM87 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an XM23 Delay Element contained in the cartridge, burns for 1 second, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. # PRINCIPAL CHARACTERISTICS | Actuation Method | Mechanical | |--------------------|-----------------| | Actuation Force | 40 lbs min | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0.39 1Ь. | | Delay Time | 1 second | | Mounting | Integral Lugs | # Initiator, Cartridge Actuated, Delay, XM20 **CROSS-SECTION DRAWING** #### Component - A "O" Ring - B Pin, Firing - C Chamber, Initiator - D Cap, Shipping - E Filter - F Cartridge, Initiator, Delay, XM87 Assembly - G Pin, Safety - H Cap, Initiator - I Pin, Initiator - J Spring, Iniator - K Balls (3) - L Housing, Firing Pin - M Seal ENVELOPE DRAWING #### INITIATOR, CARTRIDGE ACTUATED, DELAY, XM21 The XM21 Delay Initiator, a miniature version of the M43A1 Delay Initiator, consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a gas pressure actuated firing mechanism and an XM87 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an XM23 Delay Element contained in the cartridge, burns for 1 second, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. ## PRINCIPAL CHARACTERISTICS | Actuation Method | Gas Pressure | |--------------------|-----------------| | Actuation Force | 750 psi, min. | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0.39 lb. | | Delay Time | 1 second | | Mounting | Integral Lugs | | | | # Initiator, Cartridge Actuated, Delay, XM21 **CROSS-SECTION DRAWING** #### Componenc - A "O" Ring - P Pin, Firing - C Chamber, Initiator - D Cap, Shipping - E Filter - F Cartridge, Initiator, Delay, XM87 Assembly - G Pin, Shear - H Cap, Initiator - I Plug, Shipping ENYELOPE DRAWING # INITIATOR, CARTRIDGE ACTUATED, DELAY, XM22 The XM22 Delay Initiator, a miniature version of the M44 Delay Initiator, consists of a constant volume chamber with a pressure outlet incorporating a standard pressure fitting, a mechanically operated tiring mechanism and an XM88 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an XM24 Delay Element contained in the cartridge burns for 2 seconds, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device is limited by the firing pin energy for reliable operation of the device. ## PRINCIPAL CHARACTERISTICS | Actuation Method | Mechanical | |--------------------|-----------------| | Actuation Force | 40 ibs. min. | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0.39 lb. | | Delay Time | 2 seconds | | Mounting | Integral Lugs | # Initiator, Cartridge Actuated, Delay XM22 **CROSS-SECTION DRAWING** #### Component - A "O" Ring - B Pin, Firing - C Chamber, Initiator - D Cap, Shipping - E Filter - F Cartridge, Initiator, Delay, XM88 Assembly - G Pin, Safety - H Cap, Initiator - I Pin, Initiator - J Spring, Initiator - K Balls (3) - L Housing, Firing Pin - M Seal **ENVELOPE DRAWING** #### INITIATOR, CARTRIDGE ACTUATED, DELAY, XM23 The XM23 Delay Initiator, a miniature version of the M44 Delay Initiator, consists of a constant volume chamber with a pressure outlet incorporating a standard pressure fitting, a gas pressure actuated firing mechanism and an XM88 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an XM24 Delay Element contained in the cartridge burns for 2 seconds, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device is limited by the firing pin energy for reliable operation of the device. #### PRINCIPAL CHARACTERISTICS | Actuation Method | Gas Piessure | |--------------------|-----------------| | Actuation Force | 750 psi min | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0.39 lb. | | Delay Time | 2 seconds | | Mounting | Integral Lugs | # Initiator, Cartridge Actuated, Delay, XM23 CROSS-SECTION DRAWING # Component - A "O" Ring - B Pin, Firing - C Chamber, Initiator - D Cap, Shipping - E Filter - F Cartridge, Initiator, Delay, XM88 Assembly - G Pin, Shear - H Cap, Initiator - I Plug, Shipping ENVELOPE DRAWING #### INITIATOR, CARTRIDGE ACTUATED, DELAY, XM24 The XM24 Delay Initiator, a miniature version of the M43A1 Delay Initiator, consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a mechanically operated firing mechanism and an M89 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an XM24 Delay Element contained in the cartridge, burns for 2 seconds, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. #### PRINCIPAL CHARACTERISTICS | Actuation Method | Mechanical | |--------------------|--------------------| | Actuation Force | 40 lbs min | | Temperature Limits | -65°F to $+160$ °F | | Assembled Weight | 0.39 lb. | | Delay Time | 2 seconds | | Mounting | Integral Lugs | # Initiator, Cartridge Actuated, Delay, XM24 CROSS-SECTION DRAWING # Component - A "O" Ring - B Pin, Firing - C Chamber, Initiator - D Cap, Shipping - E Filter - F Cartridge, Initiator, Delay, M89 Assembly - G Pin, Safety - H Cap, Initiator - I Pin, Initiator - J Spring, Initiator - K Balls (3) - L Housing, Firing Pin - M Seal ENVELOPE DRAWING # INITIATOR, CARTRIDGE ACTUATED, DELAY, XM25 The XM25 Delay Initiator, a miniature version of the M43A1 Delay Initiator, consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a gas pressure actuated firing mechanism and an M89 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an XM24 Delay Element contained in the cartridge, burns for 2 seconds, after which the propellant and black powder are ignited. The gas produced by the burning of the
propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. #### PRINCIPAL CHARACTERISTICS | Actuation Method | Gas Pressure | |--------------------|-----------------| | Actuation Force | 750 psi, min. | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0.39 lb. | | Delay Time | 2 seconds | | Mounting | Integral Lugs | # Initiator, Cartridge Actuated, Delay, XM25 **CROSS-SECTION DRAWING** ## Component - A "O" Ring - B Pin, Firing - C Chamber, Initiator - D Cap, Shipping - E Filter - F Cartridge, Initiator, Delay, M89, Assembly - G Pin, Shear - H Cap, Initiator - I Plug, Shipping ENVELOPE DRAWING #### INITIATOR, CARTRIDGE ACTUATED, DELAY, M26 The M26 Delay Initiator consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a gas pressure actuated firing mechanism and an M90 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an M14 Delay Element contained in the cartridge burns for 0.3 second, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. #### PRINCIPAL CHARACTERISTICS | Actuation Method | Gas Pressure | |--------------------|-----------------| | Actuation Force | 750 psi min. | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0.9 lb. | | Delay Time | 0.3 second | # Initiator, Cartridge Actuated, Delay, M26 CROSS-SECTION DRAWING # Component - A Pin, Shear - B Cap - C "O" Ring - D Pin, Firing - E Cap, Shipping - F Chamber, Initiator - G Retainer, Cartridge - H Housing, Firing Pin - I "O" Ring - J Plug, Shipping - K Cartridge, Initiator, Delay, M90 Ausembly #### INITIATOR, CARTRIDGE ACTUATED, M27 The M27 Initiator, a miniature version of the M3A1 Initiator, consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a mechanically operated firing mechanism and an M91 Cartridge. A length of tube or hose connects the initia or to another remotely installed propellant actuated device. Upon cartridge function, the gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or home, or distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. #### PRINCIPAL CHARACTERISTICS | Actuation Method | Mechanical | |--------------------|----------------| | Actuation Torce | 40 lbs min | | Temperature Limits | -65° tc +160°F | | Assembled Weight | 0.33 lb. | | Mounting | Integral Lugs | #### Initiator, Cartridge Actuated, M2/ **CROSS-SECTION DRAWING** #### Component - A Seal - B Spring, Initiator - C Housing, Firing Pin - D Filter - E Cap, Shipping - F Chamber, Initiator - G "O" Ring - H Pin, Firing - I Ball - J Cap, Initiator - K Pin, Safety - L Pin, Initiator - M Cartridge, Impulse, M91 Assembly ENTELUTE MANIE #### INITIATOR, CARTRIDGE ACTUATED, M28 The M28 Initiator, a miniature version of the M5A2 Initiator, consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a gas pressure actuated firing mechanism and an M91 Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant device. Upon cartridge function, the gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of connecting tube and/or hose, or the distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. #### PRINCIPAL CHARACTERISTICS | Actuation Method | Gas Pressure | |--------------------|-----------------| | Actuation Force | 750 psi min | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0.3 lb. | | Mounting | Integral Lugs | # Initiator, Cartridge Actuated, M28 CROSS-SECTION DRAWING # Component - A "O" Ring - B Pin, Firing - C "O" Ring - D Chamber, Initiator - E Cap, Shipping - F Filter - G Cartridge, Impulse, M9î Assembly - H Pin, Shear - I Cap, Initiator - J Plug, Shipping ENVELOPE DRAWING #### INITIATOR, CARTRIDGE ACTUATED, M29 The M29 Initiator consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a mechanically operated firing mechanism, an M73 Cartridge, an integral arming mechanism with a gas intake port and a manual override, and integral mounting lugs. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Actuation of this initiator is accomplished when gas pressure supplied by another propellant actuated device is introduced into the intake port of the arming mechanism, causing the arming mechanism to disengage with the preloaded initiator pin. The sequence of actuation events following are the same as those for the conventional mechanical initiator. Upon cartridge function, the gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. # PRINCIPAL CHARACTERISTICS Actuation Method Actuation Force Initiator Pin Preload Manual Override Force Temperature Limits Assembled Weight Gas Pressure w/manual override 750 psi min 40 lbs min 25 lbs min -65°F to +160°F 1.75 lbs. #### Initiator, Cartridge Actuated, M29 **CROSS-SECTION DRAWING** #### Component - A Gasket - B Balls (3) - C Retainer, Cartridge - D Cartridge, Impulse, M73 - E Pin, Firing - F Spring, Initiator - G Housing, Firing Pin - H Gasket - I Gasket - J Pin, Initiator - K Stop, Piston - L Piston - M Gasket - N Gasket - O Spring, Exactor - P Ring, Locking - Q Gasket - R Gasket ENVELOPE DRAWING #### INITIATOR, CARTRIDGE ACTUATED, DELAY, M30A1 The M30A1 Initiator consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a mechanically operated firing mechanism and an M70 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an M5 Delay Element contained in the cartridge bums for 2 seconds, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. #### PRINCIPAL CHARACTERISTICS | Actuation Method | Mechanical | |--------------------|-----------------| | Actuation Force | 40 lbs min | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 1.0 lb. | | Delay Time | 2.0 seconds | | Mounting | Invegral Lugs | #### Initiator, Cartridge Actuated, Delay, M30A1 CROSS-SECTION DRAWING #### Component - A Spring, Initiator - B "O" Ring - C Balls (3) - D Chamber, Initiator - E Cap, Shipping - F Retainer, Cartridge - G Pin, Firing - H Housing, Firing Pin - I Cap - J Pin, Safety - K Pin, Initiator - L Cartridge, Initiator, Delay, M70 Assembly - M Seal ENVELOPE DRAWING #### INITIATOR, CARTRIDGE ACTUATED, DELAY, M31 The M31 Delay Initiator consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a gas pressure actuated firing mechanism and an M93 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an M8 Delay Element contained in the cartridge burns for 1 second, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device, is limited by the firing pin energy for reliable operation of the device. # PRINCIPAL CHARACTERISTICS | Gas Pressure | |-----------------| | 750 psi min | | -65°F tc +160°F | | 0.9 1Ь. | | 1.0 second | | | #
Initiator, Cartridge Actuated, Delay, M31 **CROSS-SECTION DRAWING** #### Component - A Pin, Shear - B "O" Ring - C Pin, Firing - D Cap, Shipping - E Chamber, Initiator - F Cartridge, Imp dsc Delay, M93 Assembly - G Retainer, Cartridge - H Housing, Firing Pin - I Cap - J Plug, Shipping ENVELOPE DRAWING ## INITIATOR, CARTRIDGE ACTUATED, DELAY, M32A1 The M32A1 Initiator consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a mechanically operated firing mechanism and an M93 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an M8 Delay Element contained in the cartridge burns for 1 second, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. ## PRINCIPAL CHARACTERISTICS | Mechanical | |-----------------| | 40 lbs. min. | | -65°F to +160°F | | 1.0 lb. | | 1.0 second | | Integral Lugs | | | # Initiator, Cartridge Actuated, Delay, M32A1 **CROSS-SECTION DRAWING** ## Component - A Spring, Initiator - B "O" Ring - C Balls (3) - D Chamber, Initiator - E Cap, Shipping - F Retainer, Cartridge - G Pin, Firing - H Housing, Firing Pin - I Cap - J Pin, Safety - K Pin, Initiator - L Cartridge, - Delay, M93 Assembly - M Seal ENVELOFE DRAWING ## INITIATOR, CARTRIDGE ACTUATED, DELAY, M33 The M33 Delay Initiator consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a gas pressure actuated firing mechanism and an M71 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an M8 Delay Element contained in the cartridge burns for 1 second, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. # PRINCIPAL CHARACTERISTICS | Actuation Method | Gas Pressure | |--------------------|-----------------| | Actuation Force | 750 psi min. | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0.9 lb. | | Delay Time | 1.0 second | CROSS-SECTION DRAWING ## Component - Pin, Shear A - Cap - "O" Ring - Pin, Firing - Cap, Shipping - Chamber, Initiator - G Retainer, Cartridge - Housing, Firing Pin - Plug, Shipping - K Cartridge, Initiacor, Delay, M71 Assembly ## INITIATOR, CARTRIDGE ACTUATED, DELAY, M42 The M42 Delay Initiator consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a gas pressure actuated firing mechanism and an M1.3 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an M13 Delay Element contained in the cartridge burns for 3 seconds, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device, is limited by the firing pin energy for reliable operation of the device. ## PRINCIPAL CHARACTERISTICS | Actuation Method | Gas Pressure | |--------------------|-----------------| | Actuation Force | 750 psi min. | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0.9 1Ь. | | Delay Time | 3.0 seconds | ### TYPICAL PERFORMANCE 1 CROSS-SECTION DRAWING ## Component - A Pin, Shear B "O" Ring C Pin, Firing - Cap, Shipping D - E Chamber, Initiator - F Cartridge, Initiator, Delay, M113 Assembly - Retainer, Cartridge - Housing, Firing Pin - Cap - Plug, Shipping ENVELOPE DRAWING ## INITIATOR, CARTRIDGE ACTUATED, DELAY, M43A1 The M43A1 Initiator consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a mechanically operated firing mechanism and an M113 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an M13 Delay Element contained in the cartridge burns for 3 seconds, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. ## PRINCIPAL CHARACTERISTICS | Actuation Method | Mechanical | |--------------------|-----------------| | Actuation Force | 40 lbs. min. | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 1.0 lb. | | Delay Time | 3.0 seconds | | Mounting | Integral Lugs | **CROSS-SECTION DRAWING** ## Component - A Spring, Initiator - B "O" Ring - C Balls (3) - D Chamber, Initiator - E Cap, Shipping - F Retainer, Cattridge - G Pin, Firing - H Housing, Firing Pin - I Cap - J Pin, Safety - K Pin, Initiator - L Cartridge, - Delay, M93 Assembly - M Seal ENVELOPE DRAWING ## INITIATOR, CARTRIDGE ACTUATED, DELAY, M44 The M44 Delay Initiator consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a gas pressure actuated firing mechanism and an M114 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an M13 Delay Element contained in the cartridge burns for 3 seconds, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. ## PRINCIPAL CHARACTERISTICS | Actuation Method | Gas Pressure | |--------------------|-----------------| | Actuation Force | 750 psi mie. | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0.9 lb. | | Delay Time | 3.0 seconds | **CROSS-SECTION DRAWING** ## Component - Pin, Shear A - B C Cap "O" Ring - D Pin, Firing - E Cap, Shipping - F Chamber, Initiator - Retainer, Cartridge - Housing, Firing Pin "O" Ring H - Plug, Shipping - Cartridge, Initiator, Delay, M114 Assembly **ENVELOPE DRAWING** ## INITIATOR CARTRIDGE ACTUATED, DELAY, M45A1 The M45A1 Initiator consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a mechanically operated firing mechanism and an M114 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an M13 Delay Element contained in the cartridge burns for 3 seconds, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. ## PRINCIPAL CHARACTERISTICS | Actuation Method | Mechanical | |--------------------|-----------------| | Actuation Force | 40 lbs. min. | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 1.0 lb. | | Delay Time | 3.0 seconds | | Mounting | Integral Lugs | CROSS-SECTION DRAWING #### Component - A Spring, Initiator - B "O" Ring - C Bali - D Chamber, Initiator - E Cap, Shipping - F Retainer, Carridge - G Pin, Firing - H Housing, Firing Din - 1 Cap - J Pin, Safety - K Pin, Initiator - L Cartridge, Initiator, Delay, M114 Assembly - M Seal ENVELOPE DRAWING # INITIATOR CARTRIDGE ACTUATED, DELAY, M49A1 The M49A1 Initiator consists of a co..stant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a mechanically operated firing mechanism and an M90 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an M14 Delay Element contained in the cartridge burns for 0.3 second, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated
device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. #### PRINCIPAL CHARACTERISTICS | Actuation Method | Mechanical | |--------------------|-----------------| | Actuation Force | 40 lbs. min. | | Temperature Limits | ~65°F to +160°F | | Assembled Weight | 1.0 lb. | | Delay Time | 0.3 second | | Mounting | Integral Lugs | ## Initiator, Cartridge Actuated, Delay, M49A1 **CROSS-SECTION DRAWING** ## Component - A Spring, Initiator - B "O" Ring - C Ball - D Chamber, Initiator - E Cap, Shipping - F Retainer, Cartridge - G Pin, Firing - H Housing, Firing Pin - I Cap - J Pin, Safety - K Pin, Initiator - L Cartridge, Initiator, Delay, M90 Assembly - M Seal ENVELOPE DRAWING ## INITIATOR, CARTRIDGE ACTUATED, DELAY, M51 The M51 Delay Initiator consists of a constant volume chamber with a pressure outlet incorporating a standard pressure fitting, a gas pressure actuated firing mechanism and an M89 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an XM24 Delay Element contained in the cartridge burns for 2 - onds, after which the propell ant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device is limited by the firing pin energy for reliable operation of the device. ## PRINCIPAL CHARACTERISTICS | Actuation Method | Gas Pressure | |--------------------|------------------| | Actuation Force | 750 psi min. | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0.39 lb. | | Delay Time | 2.0 seconds | | Mounting | Integral Threads | **CROSS-SECTION DRAWING** ## Component - A "O" Ring - B Pin, Firing - C "O" Ring - D Screw, Set - E Filter - F Cap, Shipping - G Chamber, Initiator .675 - 015 ACROSS FLATS #### Component - H Cartridge, Initiator, Delay, - M89 Assembly Plug, Shipping - I "O" Ring - J Cap, Initiator - K Pin, Shear **ENVELOPE DRAWING** 3 - 16UNF - 3A ## INITIATOR, CARTRIDGE ACTUATED, DELAY, M52 The M52 Delay Initiator consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a mechanically operated firing mechanism and an M128 Delay Cartridge A length of rube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an M27 Delay Element contained in the cartridge, burns for 5 seconds, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. ## PRINCIPAL CHARACTERISTICS | Actuation Method | Mechanical | |--------------------|------------------| | Actuation Force | 40 lb. min. | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0.39 lb. | | Delay Time | 5.0 seconds | | Mounting | Integral Threads | **CROSS-SECTION DRAWING** #### Component - A Seal - B Spring, Initiator - C Housing, Firing Pin - D Filter - E Cap, Shipping - F Chamber, Initiator - G "O" Ring - H Pin, Firing - I Ball - J Cap, Initiator - K Pin, Safety - L Pir Impulse - M Cartridge, Delay, M128 ENVELOPE DRAWING #### INITIATOR, CARTRIDGE ACTUATED, M53 The M53 Initiator, a miniature version of the M3A2 Initiator, consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a gas pressure accuated firing mechanism and an M91 Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, the gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, a criting a force which propels the niring pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. ## PRINCIPAL CHARACTERISTICS | Actuation Method | Gas Pressure | |--------------------|----------------| | Actuation Force | 750 psi, min | | Temperature Limits | -65° to +160°F | | Assembled Weight | 0.33 lb. | | Mounting | Integral Lugs | **CROSS-SECTION DRAWING** ## Component - A "O" Ring - B Pin, Firing - C Plug, Shipping - D Screw, Set - E Filter - F Cap, Shipping - G Chamber, Initiator - H Cartridge, Impulse M91 Assembly - I "O" Ring - J Cap, Initiator - K Pin, Shear ENVELOPE DRAWING ## INITIATOR, CARTRIDGE ACTUATED, DEL.AY, M54 The M54 Delay Initiator consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure litting, a mechanically operated firing mechanism and an M128 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an M27 Delay Element contained in the cartridge, burns for 5 seconds, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. ## PRINCIPAL CHARACTERISTICS | Actuation Method | Mechanical | |--------------------|-----------------| | Actuation Force | 40 lbs min | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0.39 lb. | | Delay Time | 5.0 seconds | | Mounting | Integral Lugs | | | | **CROSS-SECTION DRAWING** - A Seal - B Spring, Initiator - C Housing, Firing Pin - D Filter - E Cap, Shipping - F Chamber, Initiator - G Pin, Firing - H Balls (3) - I Cap, Initiator - J Pin, Safety - K Pin, Initiator - L Cartridge, Delay, M128 ENVELOPE DRAWING ## INITIATOR, CARTRIDGE ACTUATED, DELAY, XM64 The XM64 Delay Initiator consists of a constant volume chamber with a pressure outlet incorporating a standard pressure fitting, a mechanically operated firing mechanism and an XM148 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an XM44 Delay Element contained in the cartridge burns for 3/4 second, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device is limited by the firing pin energy for reliable operation of the device. ### PRINCIPAL CHARACTERISTICS | Actuation Method | Mechanical | |--------------------|------------------| | Actuation Force | 40 lbs. min. | | Temperature Limits | -65°F te +160°F | | Assembled Weight | 0.39 lb. | | Delay Time | 3/4 second | | Mounting | Integral Threads | CROSS-SECTION DRAWING #### Component - A Seal - B Spring, Initiator - C Housing, Firing Pin - D Filter - E Cap, Shipping - F Chamber, Initiator - G Pin, Firing - H Balls (3) - I Cap, Initiator - J Pia, Safety - K Pin, Initiator - L Cartridge, Initiator, XM148 - M "O" Ring ENVELOPE DRAWING ## INITIATOR, CARTRIDGE ACTUATED, DELAY, M72 The M72 Delay Initiator consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a gas pressure actuated firing mechanism and an M155 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an M28 Delay Element contained in the cartridge buins for 1/2 second, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device, is limited by the firing pin energy for reliable operation of the device. ## PRINCIPAL CHARACTERISTICS | Actuation Method | Gas Pressure | |--------------------|------------------| | Actuation Force | 750 psi min | | Temperature Limits | -65°F to +200° F | | Assembled Weight | 1.0 lb. | | Delay Time | 1/2 second | | Mounting | Integral Lugs | **CROSS-SECTION DRAWING** # Component - A Pin, Shear - B "O" Ring - C Pin, Firing - D Cap, Shipping - E Chamber, Initiator - F Cartridge, Initiator, Delay, M155 Assembly - G Retainer, Cartridge - H Housing, Firing Pin - I Cap - J Plug, Shipping - K Set Screw ENVELOPE
DRAWING ## INITIATOR, CARTRIDGE ACTUATED, M80 The M80 Initiator is a sealed M9 type Initiator which restricts toxic gas leakage to prevent atmospheric contamination exceeding concentration limits safe for human occupancy in encapsulated environments. It consists of a gas pressure actuated firing mechanism, a chamber and end cap with a pressure outlet port incorporating a standard pressure fitting and an M69 Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, the gas produced by burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. The M80 Initiator is capable of delivering to an .062 in terminal chamber volume at the end of a 30 foot length of MS28741-4 hose, pressure within the limits of 1000 psi minimum and 3000 psi maximum. ## PRINCIPAL CHARACTERISTICS Actuation Method Actuation Force Temperature Limits Assembled Weight Gas Pressure 750 psi min. -65°F to +160°F 3.2 lbs. ## Initiator, Carrridge Actuated, M80 CROSS-SECTION DRAWING #### Component - A Cap, Shipping - B Pin, Firing - C "O" Ring - D Cap, Initiator - E Body - F Cap - G Cap, Shipping - H Filter - I "O" Ring - J Cartridge, Initiator, M69 Assembly **ENVELOPE DRAWING** ## INITIATOR, CARTRIDGE ACTUATED, M86 The M86 Initiator consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a mechanically operated firing mechanism and an M169 Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, the gas produced by the burning of the propellant and black powder charge, flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. ## PRINCIPAL CHARACTERISTICS | Actuation Method | Mechanical | |--------------------|-----------------| | Actuation Force | 40 lbs. min. | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0.3 lb. | | Mounting | Integral Thread | ## Initiator, Cartri Ige Astuated, M86 **CROSS-SECTION DRAWING** ## Component - A Seal - B Spring, Initiator - C Housing, Firing Pin - D Filter - E Cap, Shipping - F Chamber, Initiator - G "O" Ring - H Pin, Firing - I Ball - J Cap, Initiator - K Pin, Safety - L Pin, Initiator - M Cartridge, Impulse, M169 ENVELOPE DRAWING ## INITIATOR, CARTRIDGE ACTUATED, M87 The M87 Initiator is a sealed M27 type Initiator which restricts toxic propellant gas leakage to prevent atmospheric contamination exceeding concentration limits safe for human occupancy in encapsulated environments. It consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a mechanically operated firing mechanism and an M173 Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, the gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or distance that the initiator can be mounted from the other device is limited by the firing pin energy required for reliable operation of the device. ## PRINCIPAL CHARACTERISTICS | Actuation Method | Mechanical | |--------------------|-----------------| | Actuation Force | 40 lbs. min. | | Temperature limits | -65°F to +160°F | | Assembled Weight | 0.33 lb. | | Mounting | Integral Lugs | **CROSS-SECTION DRAWING** #### Component - A Seal - B Spring, Initiator - C Housing, Firing Pin - D Filter - E Cap, Shipping - F Chamber, Initiator - G Pin, Firing - H Ball - I Cap, Initiator - J Pin, Safety - K Pin, Initiator - L Cartridge, Impulse, M173 ENVELOPE DRAWING ## INITIATOR, CARTRIDGE ACTUATED, DELAY, M88 The M88 Initiator is a sealed M51 type Initiator which restricts toxic propellant gas leakage to prevent atmospheric contamination exceeding concentration limits safe for human occupancy in encapsulated environments. It consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a gas pressure actuated firing mechanism and an M174 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an XM24 Delay Element contained in the cartridge burns for 2 seconds, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device is limited by the firing pin energy required for reliable operation of the device. ## PRINCIPAL CHARACTERISTICS | Actuation Method | Gas Pressure | |--------------------|------------------| | Actuation Force | 750 psi, min. | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0.39 lbs. | | Delay Time | 2.0 seconds | | Mounting | Integral Threads | **CROSS-SECTION DRAWING** #### Component - A "O" Ring - B Pin, Firing - C Plug, Shipping - D Screw, Set - E Filter - F Cap, Shipping - G Chamber, Initiator - H Cartridge, Initiator, Delay, M174 Assembly - I "O" Ring - J Cap, Initiarca - K Pin, Shear ENVELOPE DRAWING ## INITIATOR, CARTRIDGE ACTUATED, DELAY, M89 The M89 Initiator is a sealed M54 type Initiator which restricts toxic gas to prevent atmospheric contamination exceeding concentration limits safe for human occupancy in encapsulated environments. It consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a mechanically operated firing mechanism and an M1.5 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an M27 Delay Element contained in the cartridge burns for 5 seconds, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device is limited by the firing pin energy required for reliable operation of the device. ## PRINCIPAL CHARACTERISTICS | Actuation Method | Mechanical | |--------------------|-----------------| | Actuation Force | 40 lbs. min. | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0.39 lb. | | Delay Time | 5.0 seconds | | Mounting | Integral Lugs | **CROSS-SECTION DRAWING** ## Component - A Seal - B Spring, Initiator - C Housing, Firing Pin - D Filter - E Cap, Shipping - F Chamber, Initiator - G Pin, Firing - H Ball - I Cap, Initiator - J Pin, Safety - K Pin, Initiator - L Cartridge, Delay, M175 Assembly ENVELOPE DRAWING Initiators #### INITIATOR, CARTEIDGE ACTUATED, M98 The M98 Initiator consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a mechanically operated firing mechanism and an XM201 Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, the gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. #### PRINCIPAL CHARACTERISTICS | Actuation Method | Mechanical | |--------------------|-----------------| | Actuation Force | 40 lbs. min. | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0.9 lb. | | Mounting | Integral | #### TYPICAL PERFORMANCE #### Initiator, Cartridge Actuated, M98 **CROSS-SECTION DRAWING** #### Component - A Seal - В Spring, Initiator - C Housing, Firing Pin - Filter - E Cap, Shipping - Chamber, Initiator F - G Pin, Firing - H Balls (3) - Cap, Initiator - Pin, Safety - K Pin, Initiator - L Cartridge, Initiator, - XM201 Assembly - M "O" Ring ENVELOPE DRAWING Initiators #### INITIATOR, CARTRIDGE ACTUATED, M99 The M99 Initiator, a miniature version of the M3A2 Initiator, consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a mechanically operated firing mechanism and an M91 Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, the gas produce 15 the burning of the propellant and black powder charge flows through the tube
to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. #### PRINCIPAL CHARACTERISTICS | Actuation Method | Mechanical | |--------------------|----------------| | Actuation Force | 40 lbs min | | Temperature Limits | -65° to +160°F | | Assembled Weight | 0.33 lb. | | Mounting | Integral Lugs | #### TYPICAL PERFORMANCE #### Initiator, Cartridge Actuated, M99 **CROSS-SECTION DRAWING** #### Component - A Seal - B Spring, Initiator - C Housing, Firing Pin - D Filter - E Cap, Shipping - F Chamber, Initiator - G Pin, Firing - H Balls (3) - I Cap, Initiator - J Pin, Safety - K Pin, Iritiator - L Cartridge, Impulse M91 Assembly - M "O" Ring ENVELOPE DRAWING Initiators #### INITIATOR, CARTRIDGE ACTUATED, XM107 The XM107 Initiator, a miniature version of the M3A2 Initiator, consists of a constant volume chamber with a pressure outlet port incorporating a standard pressure fitting, a mechanically operated firing mechanism and an M91 Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, the gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or distance that the initiator can be mounted from the other device, is limited by the firing pin energy required for reliable operation of the device. #### PRINCIPAL CHARACTERISTICS | Actuation Method | Mechanical | |--------------------|----------------| | Actuation Force | 40 lbs min | | Temperature Limits | -65° to +150°F | | Assembled Weight | 0.33 lb. | | Mounting | Integral Lugs | #### TYPICAL PERFORMANCE #### Initiator, Cartridge Actuated, Delay, XM107 **CROSS-SECTION DRAWING** #### Component - A Seal - B Spring, Initiator - C Housing, Firing Pin - D Filter - E Cap, Shipping - F Chamber, Initiator - G Pin, Firing - H Balls (3) - I Cap, Initiator - J Pin, Cotter - K Pin, Initiator - L Cartridge, Impulse, M91 Assy - M "O" Ring - N Set Screw **ENVELOPE DRAWING** #### Initiators #### INITIATOR, CARTRIDGE ACTUATED, DELAY, XM110 The XM110 Delay Initiator, a miniature version of the M44 Delay Initiator, consists of a constant volume chamber with a pressure outlet incorporating a standard pressure fitting, a gas pressure actuated firing mechanism and an XM271 Delay Cartridge. A length of tube or hose connects the initiator to another remotely installed propellant actuated device. Upon cartridge function, an XM69 Delay Element contained in the cartridge burns for 1.4 seconds, after which the propellant and black powder are ignited. The gas produced by the burning of the propellant and black powder charge flows through the tube to the gas pressure actuated firing mechanism of the other propellant actuated device, exerting a force which propels the firing pin against the cartridge contained in that device. The length of the connecting tube and/or hose, or the distance that the initiator can be mounted from the other device is limited by the firing pin energy for reliable operation of the device. #### PRINCIPAL CHARACTERISTICS | Actuation Method | Gas Pressure | |--------------------|-----------------| | Actuation Force | 750 psi min | | Temperature Limits | -65°F to +160°F | | Assembled Weight | 0.39 1Ь. | | Delay Time | 1.4 seconds | | Mounting | Integral Lugs | #### TYPICAL PERFORMANCE #### Initiator, Cartridge Actuated, Delay, XM110 **CROSS-SECTION DRAWING** #### Component - A "O" Ring - B Pin, Firing - C Chamber, Initiator - D Cap, Shipping - E Filter - F Cartridge Delay, XM271 Assembly - G Pin, Shear - H Cap, Initiator - I Plug, Shipping **ENYELOPE DRAWING** ### SECTION V ## CUTTERS #### INTRODUCTION #### Description: A cutter is a Propellant Actuated Device that is used in aerial delivery systems for cargo and drone recovery, or to sever wires or cables. Cutters are classified in accordance with the following characteristics: (1) Method of Actuation – mechanical or gas pressure, and (2) Function Time – nondelay or delay. #### Operation: Actuation of the mechanical cutter is accomplished by applying a pull force to the cable or lanyard with seat attached. The lanyard seat is engaged in the firing pin; therefore, the pull of the lanyard applies a load to the firing pin spring. Compression of the firing pin spring and the release of the firing pin are accomplished with one motion when the firing pin moves rearward. The sear moves outward to the section having an enlarged internal diameter, which then permits the sear to move sideward to release the firing pin. The firing pin is propelled forward under the actuation of a spring force and strikes the primer, which ignites the delay element, if applicable, and then the propellant. Under the force of the propellant gas pressure, the cutter blade separates from the cartridge case and is propelled into the bore of the housing. The wires or cables are severed when the blade impacts the anvil. #### **CUTTER M8** The M8 Cable Cutter is a component part of an aircraft escape system whose purpose is to sever wires or cables prior to implementing the escape procedure of aircraft personnel from the aircraft. The cutter is capable of severing either a bundle of coaxial cables or a bundle of wires. The blade of the cutter is coated to prevent shorting as the blade passes through the cables or wires. The cutter is cylindrical in shape, approximately 5.8 inches long and ~.3 inches in diameter. The blade of the cutter is held in position by a "shear pin" which will shear in double shear when a load of 2160-200 pounds is applied. The cutter incorporates a propellant gas operated firing mechanism. It is actuated by gas pressure supplied from another propellant actuated device. #### PRINCIPAL CHARACTERISTICS Stroke 1.25 inches Assembled Weight .75 lbs. *Blades average depth of penetration into anvil when fired at 70°F Firing Method Temperature Limits -65°F to +200°F Material Severed aterial Severed Cable Assembly .060 inch thick vinyl sheath around 9 RG-62 A/U Coax Cables (MIL-C-17/30) Wire Bundle .060 inch thick vinyl sheath around 27 stands #22 wire (MIL-W-8777) 6 strands #18 wire (MIL-W-8777) 8 strands #20 wire (MIL-W-12349) * Depth of penetration of the blade into the anvil is a rough measure of the kinetic energy remaining in the blade after it has cut the cable. It is also an indication of the margin of safety insuring that the cable will be severed. #### Cutter, Cartridge Actuated, M8 **CROSS-SECTION DRAWING** #### Component - A Head - B Plug, Shipping - C Cartridge, Cutter M122 - D Body Assembly - E Nut, Mounting - F Gasket - G Blade - H Pellet (Shown 22° 30' out of Position) - I Cap - J Clip, Cable Holder - K Pin, Cotter - L Anvil - M Swivel Assembly - N "O" Ring - O Pin, Shear Unlock - P "O" Ring - Q "O" Ring - R Screw, Set - S Pin, Shear - T "O" Ring - U Pin, Firing V Seal, Car ENVELOPE DRAWING #### CUTTER, M9 The 149 Cutter is a component part of an aerial delivery system for cargo and drone recovery. Its purpose is to sever cords or wites. It consists of an M129 Delay Cartridge which is fired mechanically by applying a force to a cable or lanyard. Upon actuation of the device, an XM29 Delay Element contained in the cartridge burns for 2 seconds, after which the propellant is ignited. The gas produced by the burning of the propellant exers a force on the cutter blade. The cutter blade separates from the case and is propelled in the bore of the housing which contains the cords or wires to be severed. The cords or wires are severed when the blade impacts upon the anvil. #### PRINCIPAL CHARACTERISTICS Assembly Weight Temperature limits Firing Method Shock Acceleration Material Severed Delay Time 4.0 Ounces -95° F to +250° F Mechanical lanyard 750g 400g Two 1/2-inch 1000 lb tubular nylon lines 2 Seconds #### Cutter, Powder Actuated, M9 CROSS-SECTION DRAWING #### Component - "O" Ring A B - Washer - C Spring - D Seal - E Initiator - F Fin, Cotter - Pin, Firing Firing Head Assembly - Cartridge, Delay, M129, Assembly - Housing - Anvil K - Tag, Warning ENVELOPE DRAWING #### CUTTER, XM10 The XM10 Cutter is a component part of an aerial delivery system for cargo and drone recovery. Its purpose is to sever cords or wires. It consists of an XM130 Delay Cartridge which is fired mechanically by applying a force to a cable or lanyard. Upon actuation of the device, an XM30 Delay Element contained in the cartridge burns for 4 seconds, after which the propellant is ignited. The gas produced by the burning of the propellant exerts a force on the cutter blade. The cutter blade separates from the case and is propelled in the bore of the housing which contains the cords or wires to be severed. The cords or wires are severed when the blade impacts upon the anvil. #### PRINCIPAL CHARACTERISTICS Assembly Weight Temperature limits Firing Method Shock Acceleration Material Severed Delay Time 4.0 Ounces -95° F to +250° F Mechanical lanyard 750g 400g Two 1/2-inch 1000 lb tubular nylon lines 4 Seconds #### Cutter, Powder Actuated, XM10 **CROSS-SECTION DRAWING** #### Component - A "O" Ring - B Washer - C Spring - D Seal - E Initiator - F Pin, Cotter - G Pin, Firing - H Firing Head Assembly - I Cartridge, Delay, XM130 Assembly - J Housing - K Anvil - L Tag, Warning ENVELOPE DRAWING #### CUTTER, XM11 The XM11 Cutter is a component part of an aerial delivery system for cargo and drone recovery. Its purpose is to sever cords or wires. It consists of an XM131 Delay Cartridge which is fired mechanically by
applying a force to a cable or lanyard. Upon actuation of the device, an XM31 Delay Element contained in the cartridge burns for 6 seconds, after which the propellant is ignited. The gas produced by the burning of the propellant exerts a force on the cutter blade. The cutter blade separates from the case and is propelled in the bore of the housing which contains the cords or wires to be severed. The cords or wires are severed when the blade impacts upon the anvil. #### PRINCIPAL CHARACTERISTICS Assembly Weight 4.0 Ounces Temperature limits -95° F to 250° F Eiring Method Firing Method Mechanical lanyard Shock 750g Acceleration 400g Material Severed Two 1/2-inch 1000 lb tubular nylon lines Delay Time 6 Seconds #### Cutter, Powder Actuated, XM11 **CROSS-SECTION DRAWING** #### Component - A "'O" Ring - B Washer - C Spring - D Seal - E Initiator - F Pin, Cotter - G Pin, Firing - H Firing, Head Assembly - I Cartridge, Delay, XM131, Assembly - J Housing - K Anvil - L Tag, Warnin g ENVELOPE DRAWING #### CUTTER, XM12 The XM12 Cutter is a component part of an aerial delivery system for cargo and drone recovery. Its purpose is to sever cords or wires. It consists of an XM132 Delay Cartridge which is fired mechanically by applying a force to a cable or lanyard. Upon actuation of the device, an XM32 Delay Element contained in the cartridge burns for 8 seconds, after which the propellant is ignited. The gas produced by the burning of the propellant exerts a force on the cutter blade. The cutter blade separates from the case and is propelled in the bore of the housing which contains the cords or wires to be severed. The cords or wires are severed when the blade impacts upon the anvil. #### PRINCIPAL CHARACTERISTICS Assembly Weight 4.0 Ounces Temperature limits -95° F to +250° F Firing Method Mechanical lanyard Shock 750g Acceleration 400g Material Severed Two 1/2-inch 1000 lb tubular nylon lines Delay Time 8 Seconds #### Cutter, Powder Actuated, XM12 **CROSS-SECTION DRAWING** #### Component - A "O" Ring - B Washer - C Spring - D Seal - E Initiator - F Pin, Cotter - G Pin, Firing - H Firing Head Assembly - I Cartridge, Delay, XM132, Assembly - J Housing - K Anvil - L Tag, Warning **ENVELOPE DRAWING** #### CUTTER, M13 The M13 Cutter is a component part of an aerial delivery system for cargo and drone recovery. Its purpose is to sever cords or wires. It consists of an M133 Delay Cartridge which is fired mechanically by applying a force to a cable or lanyard. Upon actuation of the device, an XM33 Delay Element contained in the cartridge burns for 10 seconds, after which the propellant is ignited. The gas produced by the burning of the propellant exerts a force on the cutter blade. The cutter blade separates from the case and is propelled in the bore of the housing which contains the cords or wires to be severed. The cords or wires are severed when the blade impacts upon the anvil. #### PRINCIPAL CHARACTERISTICS Assembly Weight 4.0 Ounces Temperature limits -95° F to +250° F Firing Method Mechanical lanyard Shock 750g Acceleration 400g Material Severed Two 1/2-inch 1000 lb tubular nylon lines Delay Time 10 Seconds #### Cutter, Powder Actuated, M13 **CROSS-SECTION DRAWING** #### Component - A "O" Ring - B Washer - C Spring - D Seal - E Initiator - F Pin, Cotter - G Pin, Firing - H Firing Head Assembly - I Cartridge, Delay, M133, Assembly - J Housing - K Anvil - L Tag, Warning ENVELOPE DRAWING #### CUTTER, M21 The M21 Cutter is a component part of an aerial delivery system for cargo and drone recovery. If purpose is to sever cords or wires. It consists of a delay cartridge which is fired mechanically by applying a force to a lanyard. Upon actuation of the device, a delay element contained in the cartridge burns for 2 seconds, after which the propellant is ignited. The gas produced by the burning of the propellant exerts a force on the cutter blade. The cutter blade separates from the case and is propelled in the bore of the housing which contains the cords or wires to be severed. The cords or wires are severed when the blade impacts upon the anvil. #### PRINCIPAL CHARACTERISTICS Assembly weight 4.5 ounces Temperature limits -65°F to +160°F Firing Method Mechanical lanyard Shock 750 g Material severed Two 1/2-inch 1000 lb tubular nylon lines Delay Time 2 Seconds #### Cutter, Powder Actuated, M21 **CROSS-SECTION DRAWING** #### Component - A "O" Ring - B Pin, Firing - C Spring - D Knife Delay Assembly - E Case - F Screw, Machine, Slotted, Hex Head - G Gasket "O" Ring - H Screw, Machine, Slotted, Round Head - I Pin, Cotter - J Retainer - K Lanyard Assembly - L Tag, Warning ENVELOPE DRAWING #### CUTTER, M22 The M22 Cutter is a component part of an aerial delivery system for cargo and drone recovery. If purpose is to sever cords or wires. It consists of a delay cartridge which is fired mechanically by applying a force to a lanyard. Upon actuation of the device, a delay element contained in the cartridge bums for 10 seconds, after which the propellant is ignited. The gas produced by the buming of the propellant exerts a force on the catter blade. The cutter blade separates from the case and is propelled in the bore of the housing which contains the cords or wires to be severed. The cords or wires are severed when the blade impacts upon the anvil. #### PRINCIPAL CHARACTERISTICS Assembly weight 4.5 ounces Temperature limits -65°F to +160°F Firing Method Mechanical lanyard Shock Material severed Two 1/2-inch 1000 lb tubular nylon lines Delay Time 10 seconds #### Cutter, Powder Actuated, M22 **CROSS-SECTION DRAWING** #### Component - A "'O" Ring - B Pin, Firing - C Spring - D Knife Delay Assembly - E Case - F Gasket "O" Ring - G Screw, Machine, Slotted, Round Head - H Pin, Cotter - I Retainer - J Lanyard Assembly - K Tag, Warning ENVELOPE DRAWING #### CUTTER, XM23 The XM23 Cutter is a component part of an aerial delivery system for cargo and drone recovery. Its purpose is to sever cords or wires. It consists of an M129 Delay Cartridge which is fired mechanically by applying a force to a cable or lanyard. Upon actuation of the device, an XM29 Delay Element contained in the cartridge burns for 2 seconds, after which the propellant is ignited. The gas produced by the burning of the propellant exerts a force on the cutter blade. The cutter blade separates from the case and is propelled in the bore of the housing which contains the cords or wires to be severed. The cords or wires are severed when the blade impacts upon the anvil. #### PRINCIPAL CHARACTERISTICS Assembly Weight Temperature limits Firing Method Shock Acceleration Material Severed 400g 750g 4.0 Ounces -65°F to +160°F Mechanical lanyard Two 1/2-inch 1000 lb tubular nylon lines 2 Seconds Delay Time #### Cutter, Powder Actuated, XM23 CROSS-SECTION DRAWING #### Component - A "O" Ring - B Washer - C Spring - D Seal - E Initiator - F Pin, Cotter - G Pin, Firing - H Firing Head Assembly - I Cartridge, Delay, M129, Assembly - J Housing - K Anvil - L Tag, Warning ENVELOPE DRAWING Miccellaneous # SECTION VI MISCELLANEOUS #### Accessory For Pad #### RELEASE, FIRING PIN, MIAI The M1A1 Firing Pin Release is a gas pressure actuated device which performs firing pin release function for such devices as the M1A3 Remover. It is a piston and cylinder unit, actuated by propellant gas pressure supplied from another propellant actuated device. As gas pressure is introduced through the intake port, a force is exerted on the unlocking piston resulting in its displacement and the release of the rod and piston assembly. Upon release, the rod and piston assembly is propelled by gas pressure through the cylinder causing withdrawal of the extended rod into the unit. #### PRINCIPAL CHARACTERISTICS Actuation Method Actuation Force Gas Pressure 250 psi min. #### Release, Firing Pin, Gas Actuated, MI'A1 **CROSS-SECTION DRAWING** #### Component - A Rod, Piston Assembly - B Spring, Piston Assembly C "O" Ring (2) - D Ball - E Cylinder - F Disc - G Piston Assembly - H Housing, Piston Assembly ENVELOPE DRAWING Gas Generator #### GAS GENERATOR, M17 The M17 Gas Generator consists of a constant volume chamber with a pressure outlet port, a gas pressure actuated firing mechanism and an M37 Cartridge. The gas generator is actuated by gas pressure supplied from another cartridge actuated device. The firing pin of the gas generator is held in position with a shear pin. When gas pressure is supplied, the force applied on the firing pin will shear the shear pin and propel the firing pin against the cartridge containing a percussion—sensitive primer. The primer ignites the black powder and propellant contained in the cartridge. The cartridge ruptures at the unsupported area and the propellant gas is utilized to pressurize another device. #### PRINCIPAL CHARACTERISTICS Actuation Method Gas Pressure Temperature limits -65°F to +160°F Assembly Weight 2.2 lbs Function Time 200 Milliseconds Actuation Force 750 psi, min. #### Generator, Gas Pressure, M17 #### **CROSS-SECTION DRAWING** #### Component - A Cap, Shipping - B Pin, Firing - C "O" Ring - D Cap, Initiator - E Body, Chamber - F "O" Ring - G Cap, Shipping - H Setscrew - I Cartridge Assembly, M37 - J Pin, Shear ENVELC. TRAWING **Electric Ignition Element** #### **ELECTRIC IGNITION ELEMENT, M21** The M21 Electric Ignition Element is designed to be the actuating energy source for other gas actuated Propellant Actuated Devices (PAD). This ignition element has a four pin electrical connector. Two of these pins accommodate a checkout circuit and two pins are used in a firing circuit. The external shell consists of the electrical connector on one end, a hexagonal center section and a 7/16 inch thread on the other end. The threaded portion mates with the gas inlet port of the PAD to be operated. Application of the Fire Stimulus to the firing circuit ignites the propellant charge. The gas generated exerts a force against the firing pin of the other PAD driving it forward to strike its
primer thereby causing the device to function. #### PRINCIPAL CHARACTERISTICS Actuation Method Electric Bridge Circuit Resistance O.11 ± .03 ohm Temperature limits -65°F to +200°F No Fire Stimulus 1.5 amp for 60 seconds Fire Stimulus 5.0 amp for 50 milliseconds, max. Pressure Output 2000 to 6000 psi (measured in an 0.062 in.3 vol.) Assembled Weight 10.05 gm #### Ignition Element, Electric, M21 **CROSS-SECTION DRAWING** #### Component - A Gasket - B Sleeve - C Washer - D Disc, Outer - E Disc, Inner - F Body Assembly - G Shunt Assembly ENVELOPE DRAWING #### **Electric Ignition Element** #### **ELECTRIC IGNITION ELEMENT, M55** The M55 Electric Ignition Element is designed to be the actuating energy source for other gas actuated Propellant Actuated Devices (PAD). This ignition element has a single pin coaxial electrical connector. The external shell consists of the electrical connector on one end, a hexagonal center section and a 3/8 inch thread on the other end. The threaded portion mates with the gas inlet port of the PAD to be operated. Application of the Fire Stimulus ignites the propellant charge. The gas generated exerts a force against the firing pin of the other PAD driving it forward to strike its primer thereby causing the device to function. #### PRINCIPAL CHARACTERISTICS Actuation Method Bridge Circuit Resistance Temperature limits No Fire Stimulus Fire Stimulus Pressure Output Assembled Weight Electric $0.11 \pm .03$ ohm -65°F to +200°F 1.5 amp for 60 seconds 5.0 amp for 50 milliseconds, max. 2000 to 6000 psi (measured in an 0.062 in.3 vol.) 8.30 gm #### Ignition Element, Electric, M55 CROSS-SECTION DRAWING #### Component - A Insert - B Sleeve - C Disc - D Ring - E Body Assembly - F Shunt Assembly ENVELOPE DRAWING | Security Classification | | | Telling in the Color Continue and the Continue of | | |--|----------------------------------|--|--|--| | DOCUME | NT CONTROL DATA - R & | k D | | | | (Security classiffs ation of title, body of abstract as | nd indexing annotation must be o | ويوبان كروبان المراجات والمنافي والمنافي والمساو | والمراجع والمراجع المراجع المراجع والمراجع والمراجع والمراجع والمراجع والمراجع والمراجع والمراجع والمراجع | | | ORIGINATING ACTIVITY (Comporate author) | | 20. REPORT SECURITY CLASSIFICATION | | | | Frankford Arsenal | | Unclassified | | | | Philadelphia, Pa. 19137 | | 26. GROUP | | | | 3. REPORT TITLE | | · N/A | | | | | _ | | | | | Propellant Actuated Devices Engine | ering Manual | | | | | | | | | | | | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates | " | | | | | Technical Manual 5 AUTHOR(5) (First name, middle initial, last nume) | | | | | | , | • | | | | | | | | | | | | | | | | | 6. REPORT DATE | 7a. TOTAL NO. OF | PAGES | 7b. NO. OF REFS | | | June 1969 | 259 | | | | | ER. CONTRACT OR GRANT NO. | 98. ORIGINATOR'S | REPORT NUM | BER(\$) | | | | IEP 65-6370 |)-8 -Rev-A | | | | b. PROJECT NO. | Ì | | | | | | | | | | | с. | 9b. OTHER REPOR | T NO(3) (Any o | ther numbers that may be availance | | | | | | | | | d. | | | | | | 10 DISTRIBUTION STATEMENT | 1 | | | | | This document is subject to specia | | | | | | government or foreign nationals ma
ing Officer, Frankford Arsenal, Ph | | | | | | ing Officer, Frankford Arsenar, Ph | 12. SPONSORING N | | | | | 11 CUPOL CACATARY NO TES | 12. SPONSORING N | HLITARY ACTI | VIII | | | 11. SUPPLEMENTARY NOTES |) | U. S. Army Munitions Command | | | | 11. SUPPLEMENTARY NOTES | I II S Arm | | | | | II. SUPPLEMENTARY NOTES | U. S. Army | y Multiciol. | | | This engineering manual provides a description, principal characteristics, crossectional and envelope drawings, and typical performance of Propellant Actuated Devices (PAD). Sections are included on removers, thrusters, personnel ejection catapults, initiators, cutters, and miscellaneous devices. POR PORT A TYPE REPLACES DO FORM 1478, 1 JAN 04, WHIGH IS Unclassified Security Classification Unclassified Security Classification LINK A KEY WORDS HOLL HOLL WT RO ... Propellant Actuated Devices (PAD) Removers Thrusters Rocket Catapults Catapults Initiators Cutters Interior Ballistics Solid Propellant | 111 | | |------------------|------------------| | <u>Unclassif</u> | 1.60 | | | | | Canneitu | · Classitiantias |